Umatilla National Forest Ecological Systems Descriptions This subset of the Terrestrial Ecological Systems of The United States covers ecological systems attributed to parts of the Pacific Northwest and neighbring interior and mountainous region. This classification has been developed in consultation with many individuals and agencies and incorporates information from a variety of publications and other classifications. Comments and suggestions regarding the contents of this subset should be directed to Gwen Kittel, gwen_kittel@natureserve.org. Copyright © 2003 NatureServe, 1101 Wilson Blvd, 15th floor Arlington, VA 22209, U.S.A. All Rights Reserved. The following citation should be used in any published materials, which reference these data: NatureServe. 2003. International Ecological Classification Standard: Terrestrial Ecological Systems of the United States. Natural Heritage Central Databases. NatureServe, Arlington, VA. **Restrictions on Use:** Permission to use, copy and distribute Systems.mdb data is hereby granted under the following conditions: - 1. The above copyright notice must appear in all documents and reports; - Any use must be for informational purposes only and in no instance for commercial purposes; - Some data may be altered in format for analytical purposes, however the data should still be referenced using the citation above. - 4. All documents produced from this database should acknowledge the financial support of The Nature Conservancy in the initial development of this classification. Any rights not expressly granted herein are reserved by NatureServe. Except as expressly provided above, nothing contained herein shall be construed as conferring any license or right under any NatureServe copyright. **Information Warranty Disclaimer:** All data are provided as is without warranty as to the currentness, completeness, or accuracy of any specific data. NatureServe hereby disclaims all warranties and conditions with regard to these data, including but not limited to all implied warranties and conditions of merchantability, fitness for a particular purpose, and non-infringement. In no event shall NatureServe be liable for any special, indirect, incidental, consequential damages, or for damages of any kind arising out of or in connection with the use of these data. Because the data in the Natural Heritage Central Databases are continually being updated, it is advisable to refresh data at least once a year after receipt. NatureServe 1101 Wilson Blvd, 15th floor Arlington, VA 22209 | | | |
 | |------------|---------------|-------|------| | These data | are extracted | from: | | NatureServe. 2003. International Ecological Classification Standard: Terrestrial Ecological Systems. Natural Heritage Central Databases. NatureServe, Arlington, VA. This document may be generally cited as follows: NatureServe¹. 2003. International Ecological Classification Standard: Terrestrial Ecological Systems of the United States. Natural Heritage Central Databases. NatureServe, Arlington, VA and Natureserve Western Regional Office, Boulder, CO. ¹ NatureServe is an international organization including NatureServe regional offices, a NatureServe central office, U.S. State Natural Heritage Programs, and Conservation Data Centres (CDC) in Canada and Latin America and the Caribbean. Ecologists from the following organizations have contributed the development of the ecological systems classification: #### United States Central NatureServe Office, Arlington, VA; Eastern Regional Office, Boston, MA; Midwestern Regional Office, Minneapolis, MN; Southeastern Regional Office, Durham, NC; Western Regional Office, Boulder, CO; Alabama Natural Heritage Program, Montgomery AL; Alaska Natural Heritage Program, Anchorage, AK; Arizona Heritage Data Management Center, Phoenix AZ; Arkansas Natural Heritage Commission Little Rock, AR; Blue Ridge Parkway, Asheville, NC; California Natural Heritage Program, Sacramento, CA; Colorado Natural Heritage Program, Fort Collins, CO; Connecticut Natural Diversity Database, Hartford, CT; Delaware Natural Heritage Program, Smyrna, DE; District of Columbia Natural Heritage Program/National Capital Region Conservation Data Center, Washington DC; Florida Natural Areas Inventory, Tallahassee, FL; Georgia Natural Heritage Program, Social Circle, GA; Great Smoky Mountains National Park, Gatlinburg, TN; Gulf Islands National Seashore, Gulf Breeze, FL; Hawaii Natural Heritage Program, Honolulu, Hawaii; Idaho Conservation Data Center, Boise, ID; Illinois Natural Heritage Division/Illinois Natural Heritage Database Program, Springfield, IL; Indiana Natural Heritage Data Center, Indianapolis, IN; Iowa Natural Areas Inventory, Des Moines, IA; Kansas Natural Heritage Inventory, Lawrence, KS; Kentucky Natural Heritage Program, Frankfort, KY; Louisiana Natural Heritage Program, Baton Rouge, LA; Maine Natural Areas Program, Augusta, ME; Mammoth Cave National Park, Mammoth Cave, KY; Maryland Wildlife & Heritage Division, Annapolis, MD; Massachusetts Natural Heritage & Endangered Species Program, Westborough, MA; Michigan Natural Features Inventory, Lansing, MI; Minnesota Natural Heritage & Nongame Research and Minnesota County Biological Survey, St. Paul, MN; Mississippi Natural Heritage Program, Jackson, MI; Missouri Natural Heritage Database, Jefferson City, MO; Montana Natural Heritage Program, Helena, MT; National Forest in North Carolina, Asheville, NC; National Forests in Florida, Tallahassee, FL; National Park Service, Southeastern Regional Office, Atlanta, GA: Navajo Natural Heritage Program, Window Rock, AZ: Nebraska Natural Heritage Program, Lincoln, NE; Nevada Natural Heritage Program, Carson City, NV; New Hampshire Natural Heritage Inventory, Concord, NH; New Jersey Natural Heritage Program, Trenton, NJ; New Mexico Natural Heritage Program, Albuquerque, NM; New York Natural Heritage Program, Latham, NY; North Carolina Natural Heritage Program, Raleigh, NC; North Dakota Natural Heritage Inventory, Bismarck, ND; Ohio Natural Heritage Database, Columbus, OH; Oklahoma Natural Heritage Inventory, Norman, OK; Oregon Natural Heritage Program, Portland, OR; Pennsylvania Natural Diversity Inventory, PA; Rhode Island Natural Heritage Program, Providence, RI; South Carolina Heritage Trust, Columbia, SC; South Dakota Natural Heritage Data Base, Pierre, SD; Tennessee Division of Natural Heritage, Nashville, TN; Tennessee Valley Authority Heritage Program, Norris, TN; Texas Conservation Data Center, San Antonio, TX; Utah Natural Heritage Program, Salt Lake City, UT; Vermont Nongame & Natural Heritage Program, Waterbury, VT; Virginia Division of Natural Heritage, Richmond, VA; Washington Natural Heritage Program, Olympia, WA; West Virginia Natural Heritage Program, Elkins, WV; Wisconsin Natural Heritage Program, Madison, WI; Wyoming Natural Diversity Database, Laramie, WY #### Canada Alberta Natural Heritage Information Centre, Edmonton, AB, Canada; Atlantic Canada Conservation Data Centre, Sackville, New Brunswick, Canada; British Columbia Conservation Data Centre, Victoria, BC, Canada; Manitoba Conservation Data Centre. Winnipeg, MB, Canada; Ontario Natural Heritage Information Centre, Peterborough, ON, Canada; Quebec Conservation Data Centre, Quebec, QC, Canada; Saskatchewan Conservation Data Centre, Regina, SK, Canada; Yukon Conservation Data Centre, Yukon, Canada # Latin American and Caribbean Centro de Datos para la Conservacion de Bolivia, La Paz , Bolivia; Centro de Datos para la Conservacion de Colombia, Cali, Valle, Columbia; Centro de Datos para la Conservacion de Ecuador, Quito, Ecuador; Centro de Datos para la Conservacion de Guatemala, Ciudad de Guatemala , Guatemala; Centro de Datos para la Conservacion de Panama, Querry Heights , Panama; Centro de Datos para la Conservacion de Paraguay, San Lorenzo , Paraguay; Centro de Datos para la Conservacion de Peru, Lima, Peru; Centro de Datos para la Conservacion de Sonora, Hermosillo, Sonora , Mexico; Netherlands Antilles Natural Heritage Program, Curacao , Netherlands Antilles; Puerto Rico-Departmento De Recursos Naturales Y Ambientales, Puerto Rico; Virgin Islands Conservation Data Center, St. Thomas, Virgin Islands. NatureServe also has partnered with many International and United States Federal and State organizations, which have also contributed significantly to the development of the International Classification. Partners include the following The Nature Conservancy; Provincial Forest Ecosystem Classification Groups in Canada; Canadian Forest Service; Parks Canada; United States Forest Service; National GAP Analysis Program; United States National Park Service; United States Fish and Wildlife Service; United States Geological Survey; United States Department of Defense; Ecological Society of America; Environmental Protection Agency; Natural Resource Conservation Services; United States Department of Energy; and the Tennessee Valley Authority. Many individual state organizations and people from academic institutions have also contributed to the development of this classification. # **Executive Summary to Ecological Systems Report** This report presents work conducted to classify and describe terrestrial ecological systems in the coterminous United States and adjacent portions of coastal British Columbia and southern Alaska. A terrestrial ecological system is defined as a group of plant community types (associations) that tend to co-occur within landscapes with similar ecological processes, substrates, and/or environmental gradients. A given terrestrial ecological system will typically manifest itself in a landscape at intermediate geographic scales of 10s to 1,000s of hectares and persist for 50 or more years. Ecological system units are intended to provide "meso-scale" classification units for applications to resource management and conservation. They may serve as practical units on their own or in combination with classification units defined at
different conceptual and spatial scales. Here we define upland and wetland ecological system units emphasizing the "natural" portions of the landscape. We have not defined units for human-dominated areas. The temporal scale or bounds we have chosen integrate typical successional dynamics into the concept of each unit. The spatial characteristics of ecological systems vary on the ground, but all fall into several recognizable and repeatable categories. With these temporal and spatial scales bounding the concept of ecological systems, we may then integrate multiple ecological factors – or *diagnostic classifiers* - to define each classification unit. Multiple environmental factors are evaluated and combined in different ways to explain the spatial co-occurrence of vegetation associations. Continent-scaled climate, as well as broad patterns in phytogeography, are reflected in Ecological Division units that spatial frame the classification at subcontinental scales. We integrated bioclimatic categories to consistently characterize life zone concepts (e.g. 'maritime,' 'lowland,' 'montane,' 'subalpine,' 'alpine') in appropriate context from arctic through tropical latitudes. Within the context of biogeographic and bioclimatic factors, ecological composition, structure, and function is strongly influenced by factors determined by local physiography, landform, and surface substrate. Some environmental variables are described through existing, standard classifications (e.g. for soil and hydrogeomorphology) and serve as excellent diagnostic classifiers for ecological systems. Many dynamic processes are also sufficiently understood and described to serve as diagnostic classifiers. The recurrent juxtaposition of recognizable vegetation communities provides an additional criterion for multi-factor classification. While biotic turnover, or beta diversity, is a primary consideration in distinguishing among similar ecological system units, the relative abundance of vegetation can also be an important consideration. Ecological classification ideally proceeds through several phases, including qualitative description, quantitative data gathering, analysis, and field-testing; all in a continual process of refinement. Our approach presented here is qualitative and rule-based, setting the stage for subsequent quantitative work, as well as the development of dichotomous keys and maps. We relied on available interpretations of vegetation and ecosystem patterns across the study area. And we reviewed associations of the IVC/NVC in order to help define the limits of systems concepts. Thus our approach draws extensively on the existing literature available to us. In recent years we have also tested how well a systems approach could facilitate mapping of ecological patterns at intermediate-scales across the landscape. These tests have led to the rule sets and protocols presented here. This project resulted in the identification and description of 599 upland and wetland ecological system types within the project area. They represent the full range of natural variation, with some 381 types (63%) being uplands, 183 types (31%) being wetland, and 35 types (6%) being complexes of uplands and wetlands. Looking at prevailing vegetation physiognomy, and not counting upland/wetland complexes, some 322 types (54%) are predominantly forest, woodland, and/or shrubland, and some 166 types (28%) are predominantly herbaceous, savanna, or shrub steppe. Seventy-four types (12%) are sparsely vegetated or "barren." All information for this classification is stored in a database, allowing for numerous queries of information on each type. Terrestrial ecological system units provide practical, systematically defined groupings of plant associations, forming the basis of mapping terrestrial communities and ecosystems at multiple scales of spatial and thematic resolution. Applications of ecological systems include their use as units for conservation assessment, ecological inventory, mapping, land management, ecological monitoring, and species habitat modeling. NatureServe will facilitate on-going development and refinement of this classification as part of an International Ecological Classification Standard. # Umatilla National Forest Ecological Systems Descriptions # **Table of Contents** | CES306.828 Rocky Mountain Subalpine Dry-Mesic Spruce-Fir Forest and Woodland | |--| | CES306.820 Rocky Mountain Lodgepole Pine Forest 9 | | CES306.827 Rocky Mountain Ponderosa Pine Woodland | | CES306.826 Rocky Mountain Ponderosa Pine Savanna 13 | | CES306.NEW Northern Rocky Mountain Western Larch Woodland and Forests14 | | CES304.771 Columbia Plateau Western Juniper Woodland | | CES306.823 Rocky Mountain Montane Dry-Mesic Mixed Conifer Forest and Woodland16 | | CES306.825 Rocky Mountain Montane Mesic Mixed Conifer Forest and Woodland19 | | CES306.805 Northern Rocky Mountain Montane Mixed Conifer Forest | | CES306.804 Northern Rocky Mountain Lower Montane Riparian Woodland and Shrubland22 | | CES306.821 Rocky Mountain Lower Montane Riparian Woodland and Shrubland23 | | CES306.832 Rocky Mountain Subalpine-Montane
Riparian Shrubland26 | |--| | CES304.772 Inter-Mountain Basins Mountain Mahogany Woodland and Shrubland28 | | CES304.770 Columbia Plateau Scabland Shrubland30 | | CES306.994 Northern Rocky Mountain Lower Montane Mesic Deciduous Shrubland30 | | CES306.836 Northern Rocky Mountain Montane Grassland | | CES306.813 Rocky Mountain Aspen Forest and Woodland33 | | CES304.778 Inter-Mountain Basins Big Sagebrush Steppe | | CES204.854 North Pacific Avalanche Chute and Talus Shrubland37 | | CES306.830 Rocky Mountain Subalpine Mesic Spruce-Fir Forest and Woodland | | CES204.838 North Pacific Mountain Hemlock Forest39 | | Bibliography | # CES306.828 ROCKY MOUNTAIN SUBALPINE DRY-MESIC SPRUCE-FIR FOREST AND WOODLAND 306, Forest and Woodland Spatial Scale & Pattern: Matrix Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland **Diagnostic Classifiers:** Montane [Upper Montane], Forest and Woodland (Treed), Acidic Soil, Ustic, Very Long Disturbance Interval [Seasonality/Summerr Disturbance], F-Patch/High Intensity, F-Landscape/High Intensity, Needle-Leaved Tree, Abies lasiocarpa - Picea engelmannii, RM Subalpine Mesic Spruce-Fir, Long (> 500 yrs) Persistence **Non-Diagnostic Classifiers:** Montane [Montane], Ridge/Summit/Upper Slope, Side Slope, Temperate, Temperate [Temperate Continental], Mesotrophic Soil, Shallow Soil, Mineral: W/ A Horizon > 10 cm, W-Patch/Medium Intensity, W-Landscape/Low Intensity Concept Summary: Engelmann spruce and subalpine fir forests comprise a substantial part of the subalpine forests of the Cascades and Rocky Mountains from southern British Columbia east into Alberta, south into New Mexico and the Inter-mountain region. They are the matrix forests of the subalpine zone, with elevations ranging from 1525 to 3355 m (5,000 to 11,000 feet). Sites within this system are cold year-round, and precipitation is predominantly in the form of snow, which may persist until late summer. Snowpacks are deep and late-lying and summers are cool. Frost is possible almost all summer and may be common in restricted topographic basins and benches. Despite their wide distribution, the tree canopy characteristics are remarkably similar, with *Picea engelmannii* and *Abies lasiocarpa* dominating either mixed or alone. *Pinus contorta* is common in many occurrences and patches of pure *P. contorta* are not uncommon, as well as mixed conifer/*Populus tremuloides* stands. In some areas, such as Wyoming, *Picea engelmannii*-dominated forest are on limestone or dolomite, while nearby co-dominated spruce-fir forests are on granitic or volcanic rocks. Xeric species may include *Juniperus communis, Linnaea borealis, Mahonia repens*, or *Vaccinium scoparium*. Disturbance includes occasional blow-down, insect outbreaks and stand-replacing fire. # DISTRIBUTION **Divisions:** 304, 306 **TNC Ecoregions:** 11:C, 20:C, 21:C, 4:C, 68:C, 7:C, 8:C, 9:C Subnations/Nations: AB:c, AZ:c, BC:c, CO:c, ID:c, MT:c, NM:c, NV:c, OR:c, UT:c, WA:c, WY:c # CONCEPT - Abies lasiocarpa Picea engelmannii Tree Island Forest (GUQ, CEGL000329) - · Abies lasiocarpa / Arnica cordifolia Forest (G5, Subalpine Fir / Heartleaf Arnica Forest, CEGL000298) - Abies lasiocarpa / Arnica latifolia Forest (G4, CEGL000299) - Abies lasiocarpa / Calamagrostis rubescens Forest (G4G5, Subalpine Fir / Pinegrass Forest, CEGL000301) - Abies lasiocarpa / Carex rossii Forest (G4G5, CEGL000305) - Abies lasiocarpa / Carex siccata Forest (G2, CEGL000303) - Abies lasiocarpa / Clintonia uniflora Forest (G5, CEGL000307) - Abies lasiocarpa / Galium triflorum Forest (G4, Subalpine Fir / Sweet-scented Bedstraw Forest, CEGL000311) - Abies lasiocarpa / Jamesia americana Forest (G1, CEGL000312) - Abies lasiocarpa / Juniperus communis Woodland (G4G5, Subalpine Fir / Creeping Juniper Woodland, CEGL000919) - Abies lasiocarpa / Lathyrus lanszwertii var. leucanthus Forest (G3G4, CEGL000313) - Abies lasiocarpa / Linnaea borealis Forest (G5, Subalpine Fir / Twinflower Forest, CEGL000315) - Abies lasiocarpa / Mahonia repens Forest (G5, CEGL000318) - Abies lasiocarpa / Menziesia ferruginea Forest (G5, CEGL000319) - Abies lasiocarpa / Osmorhiza berteroi Forest (G4, CEGL000323) - Abies lasiocarpa / Packera sanguisorboides Forest (G3, CEGL000333) - Abies lasiocarpa / Paxistima myrsinites Woodland (G4, CEGL000324) - Abies lasiocarpa / Pedicularis racemosa Forest (G5, CEGL000325) - Abies lasiocarpa / Physocarpus malvaceus Forest (G3, CEGL000326) - Abies lasiocarpa / Ribes (montigenum, lacustre, inerme) Forest (G5, CEGL000331) - Abies lasiocarpa / Saxifraga bronchialis Scree Woodland (G4, CEGL000924) - Abies lasiocarpa / Spiraea betulifolia Forest
(G4, CEGL000335) - Abies lasiocarpa / Symphoricarpos albus Forest (G3, Subalpine Fir / Snowberry Forest, CEGL000337) - Abies lasiocarpa / Thalictrum occidentale Forest (G4, CEGL000338) - Abies lasiocarpa / Vaccinium caespitosum Forest (G5, Subalpine Fir / Dwarf Huckleberry Forest, CEGL000340) - Abies lasiocarpa / Vaccinium membranaceum Forest (G4, CEGL000342) - Abies lasiocarpa / Vaccinium membranaceum Rocky Mountain Forest (G5, Subalpine Fir / Square-twig Blueberry Forest, CEGL000341) - Abies lasiocarpa / Vaccinium myrtillus Forest (G5, CEGL000343) - Abies lasiocarpa / Vaccinium scoparium Forest (G5, CEGL000344) - Abies lasiocarpa / Xerophyllum tenax Forest (G5, CEGL000346) - Abies lasiocarpa Krummholz Shrubland (G4, CEGL000985) - Abies lasiocarpa Scree Woodland (G5?, Subalpine Fir Scree Slope, CEGL000925) - Picea (engelmannii X glauca, engelmannii) / Clintonia uniflora Forest (G4, CEGL000406) - Picea (engelmannii X glauca, engelmannii) / Galium triflorum Forest (G4, Spruce / Sweet-scented Bedstraw Forest, CEGL000409) - Picea (engelmannii X glauca, engelmannii) / Juniperus communis Forest (G2Q, Spruce / Common Juniper Forest, CEGL000410) - Picea (engelmannii X glauca, engelmannii) / Packera streptanthifolia Forest (G4, Spruce / Cleft-leaf Groundsel Forest, CEGL000414) - Picea (engelmannii X glauca, engelmannii) / Vaccinium caespitosum Forest (G4, Spruce / Dwarf Huckleberry Forest, CEGL000416) - Picea engelmannii / Arnica cordifolia Forest (G3G4, CEGL000355) - Picea engelmannii / Clintonia uniflora Forest (G3, CEGL000360) - Picea engelmannii / Erigeron eximius Forest (G5, CEGL000364) - Picea engelmannii / Galium triflorum Forest (G4, CEGL000365) - Picea engelmannii / Geum rossii Forest (G3?, CEGL000366) - Picea engelmannii / Juniperus communis Forest (G3, CEGL000369) - Picea engelmannii / Leymus triticoides Forest (G3, CEGL000362) - Picea engelmannii / Linnaea borealis Forest (G4, CEGL002689) - Picea engelmannii / Polemonium pulcherrimum Forest (G5, CEGL000373) - Picea engelmannii / Ribes montigenum Forest (G5?, CEGL000374) - Picea engelmannii / Trifolium dasyphyllum Forest (G2?, Engelmann Spruce / Uinta Clover, CEGL000377) - Picea engelmannii / Vaccinium caespitosum Forest (G4G5, CEGL000378) - Picea engelmannii / Vaccinium myrtillus Forest (G4Q, CEGL000379) - Picea engelmannii / Vaccinium scoparium Forest (G3G5, Engelmann Spruce / Grouseberry Forest, CEGL000381) **Dynamics:** Picea engelmannii can be very long-lived, reaching 500 years of age. Abies lasiocarpa decreases in importance relative to Picea engelmannii with increasing distance from the region of Montana and Idaho where maritime air masses influence the climate. Fire is an important disturbance factor, but fire regimes have a long return interval and so are often stand-replacing. Picea engelmannii can rapidly recolonize and dominate burned sites, or can succeed other species such as Pinus contorta or Populus tremuloides. Due to great longevity, Pseudotsuga menziesii may persist in occurrences of this system for long periods without regeneration. Old-growth characteristics in Picea engelmannii forests will include treefall and windthrow gaps in the canopy, with large downed logs, rotting woody material, tree seedling establishment on logs or on mineral soils unearthed in root balls, and snags. #### SOURCES **References:** Alexander et al. 1984a, Alexander et al. 1987, CanRock 2002, Comer et al. 2002, Cooper et al. 1987, Daubenmire and Daubenmire 1968, DeVelice et al. 1986, Fitzhugh et al. 1987, Graybosch and Buchanan 1983, Hess and Alexander 1986, Hess and Wasser 1982, Hoffman and Alexander 1976, Hoffman and Alexander 1980, Hoffman and Alexander 1983, Komarkova et al. 1988b, Mauk and Henderson 1984, Meidinger and Pojar 1991, Muldavin et al. 1992, Nachlinger et al. 2001, Neely et al. 2001, Pfister 1972, Pfister et al. 1977, Steele and Geier-Hayes 1995, Steele et al. 1981, Tuhy et al. 2002, Youngblood and Mauk 1985 Last updated: 20 Feb 2003 Concept Author: NatureServe Western Ecology Team Stakeholders: WCS, MCS, CAN LeadResp: WCS ## CES306.820 ROCKY MOUNTAIN LODGEPOLE PINE FOREST 306. Forest and Woodland Spatial Scale & Pattern: Matrix Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland **Diagnostic Classifiers:** Acidic Soil, Very Shallow Soil, Mineral: W/ A Horizon <10 cm, Ustic, Long Disturbance Interval, F-Patch/High Intensity [Seasonality/Fall Fire], F-Landscape/High Intensity, Needle-Leaved Tree, Pinus contorta, Moderate (100-500 yrs) Persistence **Non-Diagnostic Classifiers:** Montane [Upper Montane], Montane [Montane], Forest and Woodland (Treed), Side Slope, Toeslope/Valley Bottom, Temperate, Temperate [Temperate Continental] Concept Summary: This system is widespread in upper montane to subalpine elevations of the Rocky Mountains, Inter-mountain region, the Eastern Cascades, and north into the Canadian Rockies. These are subalpine forests where the dominance of *Pinus contorta* is related to fire history and topo-edaphic conditions. Following stand-replacing fires, *Pinus contorta* will rapidly colonize and develop into dense, even-aged stands. Most forests in this ecological system are early to mid-successional forests which developed following fires. Some *Pinus contorta* forests will persist on sites that are too extreme for other conifers to establish. These include excessively well-drained pumice deposits, glacial till and alluvium on valley floors where there is cold air accumulation, warm and droughty shallow soils over fractured quartzite bedrock, and shallow moisture-deficient soils with a significant component of volcanic ash. Soils supporting these forests are typically well-drained, gravelly, have coarse textures, are acidic, and rarely formed from calcareous parent materials. These forests are dominated by *Pinus contorta* with shrub, grass, or barren understories. Sometimes there are intermingled mixed conifer/*Populus tremuloides* stands with the latter occurring with inclusions of deeper, typically fine-textured soils. The shrub stratum may be conspicuous to absent; common species include *Arctostaphylos uva-ursi, Ceanothus velutinus, Linnaea borealis, Mahonia repens, Purshia tridentata, Spiraea betulifolia, Spiraea douglasii, Shepherdia canadensis, Vaccinium cespitosum, V. scoparium, V. membranaceum, Symphoricarpos albus, and Ribes spp.* #### DISTRIBUTION **Divisions:** 304, 306 **TNC Ecoregions:** 11:C, 18:C, 20:C, 68:C, 7:C, 8:C, 9:C, 81:c Subnations/Nations: AB:c, BC:c, CO:c, ID:c, MT:c, NV:c, OR:c, UT:c, WA:c, WY:c ## CONCEPT - Ceanothus velutinus Shrubland (G?, Mountain Balm Shrubland, CEGL002167) - Pinus contorta / Achnatherum occidentale Woodland (G4O, CEGL000165) - Pinus contorta / Arctostaphylos uva-ursi Forest (G5, CEGL000134) - Pinus contorta / Arnica cordifolia Forest (G4?, Lodgepole Pine / Heartleaf Arnica Forest, CEGL000135) - Pinus contorta / Artemisia tridentata / Elymus elymoides Woodland (G3, CEGL000137) - Pinus contorta / Artemisia tridentata / Festuca idahoensis Woodland (G3, CEGL000136) - Pinus contorta / Calamagrostis rubescens Forest (G5, Lodgepole Pine / Pinegrass Forest, CEGL000139) - Pinus contorta / Carex geyeri Forest (G4?, CEGL000141) - Pinus contorta / Carex pensylvanica Forest (G3G4, CEGL000143) - Pinus contorta / Carex rossii Forest (G5, CEGL000144) - Pinus contorta / Ceanothus velutinus Forest (G4, CEGL000145) - Pinus contorta / Danthonia californica Forest (G3Q, CEGL000146) - Pinus contorta / Festuca idahoensis Woodland (G3, CEGL000149) - Pinus contorta / Juniperus communis Woodland (G5, Lodgepole Pine / Common Juniper Woodland, CEGL000764) - Pinus contorta / Linnaea borealis Forest (G5, Lodgepole Pine / Twinflower Forest, CEGL000153) - Pinus contorta / Mahonia repens Forest (G4G5, CEGL000154) - Pinus contorta / Osmorhiza berteroi Forest (G3Q, CEGL000155) - Pinus contorta / Pedicularis racemosa Forest (G2Q, CEGL000156) - Pinus contorta / Purshia tridentata Ribes cereum Woodland (G4, CEGL000161) - Pinus contorta / Purshia tridentata / Carex pensylvanica Forest (G4, CEGL000159) - Pinus contorta / Purshia tridentata Woodland (G3, CEGL000765) - Pinus contorta / Shepherdia canadensis Forest (G3G4, CEGL000163) - Pinus contorta / Spiraea betulifolia Forest (G3G4, CEGL000164) - Pinus contorta / Spiraea douglasii Forest (G3G4, CEGL002604) - Pinus contorta / Symphoricarpos albus Forest (G3Q, CEGL000166) - Pinus contorta / Thalictrum occidentale Forest (G4Q, CEGL000167) - Pinus contorta / Vaccinium caespitosum Forest (G5, Lodgepole Pine / Dwarf Huckleberry Forest, CEGL000168) - Pinus contorta / Vaccinium membranaceum Forest (G4?, CEGL000170) - Pinus contorta / Vaccinium membranaceum Rocky Mountain Forest (G3G4, CEGL000169) - Pinus contorta / Vaccinium scoparium / Calamagrostis rubescens Forest (G3Q, CEGL000174) - Pinus contorta / Vaccinium scoparium Forest (G5, Lodgepole Pine / Grouseberry Forest, CEGL000172) - Pinus contorta / Xerophyllum tenax Forest (G5, CEGL000175) - Pinus contorta var. latifolia / Purshia tridentata / Achnatherum occidentale ssp. occidentale Woodland (G3, CEGL000162) - Pinus contorta var. latifolia / Purshia tridentata / Festuca idahoensis Woodland (G3, CEGL000160) - Pinus contorta var. latifolia / Vaccinium scoparium / Carex inops ssp. inops Forest (G3, CEGL000173) **Dynamics:** *Pinus contorta* is an aggressively colonizing, shade-intolerant conifer which usually occurs in lower subalpine forests in the major ranges of the western United States. Establishment is episodic and linked to stand replacing disturbances, primarily fire. The incidence of serotinous cones varies within and between varieties of *Pinus contorta*, being most prevalent in Rocky Mountain populations. Closed, serotinous cones appear to be strongly favored by fire, and allow rapid colonization of fire-cleared substrates (Burns and Honkala 1990a). Hoffman and Alexander (1980, 1983) report that in stands where *Pinus contorta* exhibits a multi-aged
population structure, with regeneration occurring, there is typically a higher proportion of trees bearing nonserotinous cones. #### SOURCES **References:** Alexander 1986, Alexander et al. 1987, Arno et al. 1985, Barrows et al. 1977, Burns and Honkala 1990a, CanRock 2002, Despain 1973a, Despain 1973b, Hess and Wasser 1982, Hoffman and Alexander 1976, Hoffman and Alexander 1980, Johnson and Clausnitzer 1992, Mauk and Henderson 1984, Meidinger and Pojar 1991, Moir 1969a, Nachlinger et al. 2001, Neely et al. 2001, Pfister et al. 1977, Steele et al. 1981, Whipple 1975, Williams and Smith 1990 Last updated: 20 Feb 2003 Concept Author: NatureServe Western Ecology Team Stakeholders: WCS, MCS, CAN LeadResp: WCS # CES306.827 ROCKY MOUNTAIN PONDEROSA PINE WOODLAND 306, Forest and Woodland Spatial Scale & Pattern: Matrix Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Classification Confidence: medium **Diagnostic Classifiers:** Ridge/Summit/Upper Slope, Very Shallow Soil, Mineral: W/ A Horizon <10 cm, Sand Soil Texture, Aridic, Intermediate Disturbance Interval [Perodicity/Polycyclic Disturbance], F-Patch/Medium Intensity, Needle-Leaved Tree, Pinus ponderosa with shrubby understory **Non-Diagnostic Classifiers:** Montane [Montane], Montane [Lower Montane], Forest and Woodland (Treed), Temperate, Temperate [Temperate Continental], Circumneutral Soil, F-Landscape/Low Intensity, Short (50-100 yrs) Persistence Concept Summary: This very widespread ecological system is most common throughout the cordillera of the Rocky Mountains. It is also found in the Colorado Plateau region, west into scattered locations in the Great Basin, and north along the foothills of the Modoc Plateau and Eastern Cascade into southern British Columbia. These woodlands occur at the lower treeline/ecotone between grassland or shrubland and more mesic coniferous forests typically in warm, dry, exposed sites. Elevations range from less than 500 m in Bristish Columbia to 2800 m in the New Mexico mountains. Occurrences are found on all slopes and aspects, however moderately steep to very steep slopes or ridgetops are most common. This ecological system generally occurs on igneous, metamorphic, and sedimentary material derived soils, with characteristic features of good aeration and drainage, coarse textures, circumneutral to slightly acid pH, an abundance of mineral material, rockiness, and periods of drought during the growing season. These woodlands in the eastern Cascades, Okanagan and northern Rockies regions receive winterand spring rains, and thus have a greater spring "green-up" than the drier woodlands in the central Rockies. *Pinus ponderosa* is the predominant conifer; *Pseudotsuga menziesii*, *Pinus edulis*, and *Juniperus* spp. may be present in the tree canopy. The understory is usually shrubby, with Artemisia nova, A. tridentata, Arctostaphylos patula, Arctostaphylos uva-ursi, Cercocarpus montanus, C. ledifolius, Purshia stansburiana, P. tridentata, Quercus gambelii, Symphoricarpos oreophilus, Prunus virginiana, Amelanchier alnifolia, and Rosa spp. common species. Pseudoreogneria spicata and species of Hesperostima, Achnatherum, Festuca, Muhlenbergia and Bouteloua are some of the common grasses. Mixed fire regimes and ground fires of variable return interval maintain these woodlands, depending on climate, degree of soil development, and understory density. **Comments:** This system intergrades with the Rocky Mountain Ponderosa Pine Savanna system. They are distiguished by the high frequency, surface-fire regime, less steep or rocky environmental setting, and more open grassy understory structure of the Savanna system. # DISTRIBUTION **Divisions:** 204, 304, 306 TNC Ecoregions: 10:C, 11:C, 18:C, 19:C, 20:C, 21:C, 25:C, 26:C, 4:C, 6:C, 68:C, 7:C, 8:C, 9:C Subnations/Nations: AB:c, AZ:c, BC:c, CO:c, ID:c, MT:c, NM:c, NV:c, OR:c, SD:c, UT:c, WA:c, WY:c #### CONCEPT - Pinus ponderosa Pinus strobiformis Forest (G2?, CEGL007091) - Pinus ponderosa / Amelanchier alnifolia Woodland (G2, Ponderosa Pine / Serviceberry Woodland, CEGL000840) - Pinus ponderosa / Arctostaphylos patula Arctostaphylos viscida Forest (G2Q, CEGL000061) - Pinus ponderosa / Arctostaphylos patula Ceanothus velutinus Woodland (G1, CEGL000062) - Pinus ponderosa / Arctostaphylos patula Purshia tridentata Woodland (G3, CEGL000063) - Pinus ponderosa / Arctostaphylos patula Woodland (G5, CEGL000842) - Pinus ponderosa / Arctostaphylos pungens Woodland (G3, CEGL000843) - Pinus ponderosa / Arctostaphylos uva-ursi Woodland (G4, Ponderosa Pine / Bearberry Woodland, CEGL000844) - Pinus ponderosa / Artemisia arbuscula Woodland (G2G3Q, CEGL000845) - Pinus ponderosa / Artemisia nova Woodland (G5, CEGL000846) - Pinus ponderosa / Artemisia tridentata Purshia tridentata Woodland (G3, CEGL000178) - Pinus ponderosa / Artemisia tridentata ssp. vaseyana / Poa nervosa Woodland (G2G3, CEGL000180) - Pinus ponderosa / Artemisia tridentata ssp. wyomingensis / Hesperostipa comata Woodland (G1, CEGL000179) - Pinus ponderosa / Bouteloua gracilis Woodland (G4, Ponderosa Pine / Blue Grama Woodland, CEGL000848) - Pinus ponderosa / Bromus inermis Semi-natural Woodland (G?, CEGL002943) - Pinus ponderosa / Calamagrostis rubescens Forest (G2Q, Ponderosa Pine / Pinegrass Forest, CEGL000181) - Pinus ponderosa / Carex geyeri Woodland (G3G4, Ponderosa Pine / Elk Sedge Woodland, CEGL000182) - Pinus ponderosa / Carex inops ssp. heliophila Woodland (G3G4, Ponderosa Pine / Sedge Woodland, CEGL000849) - Pinus ponderosa / Carex rossii Forest (G4G5, Ponderosa Pine / Ross' Sedge Forest, CEGL000183) - Pinus ponderosa / Ceanothus velutinus Purshia tridentata Woodland (G4, CEGL000064) - Pinus ponderosa / Cercocarpus ledifolius Woodland (G4, CEGL000850) - Pinus ponderosa / Cercocarpus montanus Woodland (G4, Ponderosa Pine / Mountain-mahogany Woodland, CEGL000851) - Pinus ponderosa / Elymus glaucus Forest (G2, CEGL000184) - Pinus ponderosa / Fallugia paradoxa Woodland (G?, CEGL002999) - Pinus ponderosa / Festuca arizonica Woodland (G4, CEGL000856) - Pinus ponderosa / Festuca campestris Woodland (G3G4, Ponderosa Pine / Rough Fescue Forest, CEGL000185) - Pinus ponderosa / Festuca idahoensis Woodland (G4, Ponderosa Pine / Idaho Fescue Woodland, CEGL000857) - Pinus ponderosa / Hesperostipa comata Woodland (G1, CEGL000879) - Pinus ponderosa / Juniperus communis Woodland (G4?, Ponderosa Pine / Common Juniper Woodland, CEGL000859) - Pinus ponderosa / Juniperus horizontalis Woodland (G3?, Ponderosa Pine / Creeping Juniper Woodland, CEGL000860) - Pinus ponderosa / Juniperus scopulorum Woodland (G4, Ponderosa Pine / Rocky Mountain Juniper Woodland, CEGL000861) - Pinus ponderosa / Leucopoa kingii Woodland (G3, CEGL000186) - Pinus ponderosa / Mahonia repens Forest (G3Q, Ponderosa Pine / Oregon Grape Forest, CEGL000187) - Pinus ponderosa / Muhlenbergia montana Woodland (G4G5, CEGL000862) - Pinus ponderosa / Muhlenbergia virescens Festuca arizonica Woodland (G5?, CEGL000864) - Pinus ponderosa / Muhlenbergia virescens Woodland (G5, CEGL000863) - Pinus ponderosa / Oryzopsis asperifolia Woodland (G3G4Q, Ponderosa Pine / Rough-leaf Ricegrass Woodland, CEGL002123) - Pinus ponderosa / Pascopyrum smithii Woodland (G3G4, Ponderosa Pine / Western Wheatgrass Woodland, CEGL000188) - Pinus ponderosa / Physocarpus malvaceus Forest (G2, CEGL000189) - Pinus ponderosa / Physocarpus monogynus Forest (G3, Ponderosa Pine / Mountain Ninebark Forest, CEGL000190) - Pinus ponderosa / Prunus virginiana Forest (G3G4, Ponderosa Pine / Chokecherry Forest, CEGL000192) - Pinus ponderosa / Pseudoroegneria spicata Woodland (G4, Ponderosa Pine / Bluebunch Wheatgrass Woodland, CEGL000865) - Pinus ponderosa / Pteridium aquilinum Woodland [Provisional] (G?, CEGL002944) - Pinus ponderosa / Purshia stansburiana Woodland (G3, CEGL000854) - Pinus ponderosa / Purshia tridentata / Achnatherum hymenoides Woodland (G1, Ponderosa Pine / Antelope Bitterbrush / Indian Ricegrass Woodland, CEGL000196) - Pinus ponderosa / Purshia tridentata / Carex geyeri Woodland (G3, CEGL002606) - Pinus ponderosa / Purshia tridentata / Carex rossii Woodland (G2G3, CEGL000194) - Pinus ponderosa / Purshia tridentata / Festuca idahoensis Woodland (G3, CEGL000195) - Pinus ponderosa / Purshia tridentata / Pseudoroegneria spicata Woodland (G3, CEGL000197) - Pinus ponderosa / Purshia tridentata Woodland (G3G5, CEGL000867) - Pinus ponderosa / Quercus gambelii Woodland (G5, CEGL000870) - Pinus ponderosa / Quercus macrocarpa Woodland (G3, Ponderosa Pine / Bur Oak Woodland, CEGL000873) - Pinus ponderosa / Quercus X pauciloba Woodland (G5, Ponderosa Pine / Wavyleaf Oak Woodland, CEGL000874) - Pinus ponderosa / Ribes cereum Forest (GU, CEGL000199) - Pinus ponderosa / Ribes inerme Scree Woodland (G4, CEGL000876) - Pinus ponderosa / Rockland Woodland (G5?, Ponderosa Pine Rockland Woodland, CEGL000877) - Pinus ponderosa / Schizachyrium scoparium Woodland (G3G4, Ponderosa Pine / Little Bluestem Woodland, CEGL000201) - Pinus ponderosa / Spiraea betulifolia Forest (G1G2, Ponderosa Pine / Shiny-leaf Spiraea Forest, CEGL000202) - Pinus ponderosa / Symphoricarpos albus Forest (G4?, Ponderosa Pine / Snowberry Forest, CEGL000203) - Pinus ponderosa / Symphoricarpos occidentalis Forest (G3, Ponderosa Pine / Wolfberry Forest, CEGL000204) - Pinus ponderosa / Symphoricarpos oreophilus Forest (G3, CEGL000205) - Pinus ponderosa Scree Woodland (G4, Ponderosa Pine Scree Woodland, CEGL000878) **Environment:** This ecological system within the region occurs at the lower treeline/ecotone between grassland or shrubland and more mesic coniferous forests typically in warm, dry, exposed sites at elevations ranging from 1980 - 2800 m. (6500 - 9200 feet). It can occur on all slopes and aspects, however it commonly occurs on moderately steep to very steep slopes or ridgetops. This ecological system generally occurs on igneous, metamorphic, and sedimentary material derived soils, including basalt, basaltic, andesitic flows,
intrusive granitoids and porphyrites, and tuffs (Youngblood and Mauk 1985). Characteristic soil features include good aeration and drainage, coarse textures, circumneutral to slightly acid pH, an abundance of mineral material, and periods of drought during the growing season. Some occurrences may occur as edaphic climax communities on very skeletal, infertile, and/or excessively drained soils, such as pumice, cinder or lava fields, and scree slopes. Surface textures are highly variable in this ecological system ranging from sand to loam and silt loam. Exposed rock and bare soil consistently occur to some degree in all the associations. *Pinus ponderosa / Arctostaphylos patula* represents the extreme with typically a high percent of rock and bare soil present. Precipitation generally contributes 25 - 60 cm annually to this system, mostly through winter storms and some monsoonal summer rains. Typically a seasonal drought period occurs throughout this system as well. Fire plays and important role in maintaining the characteristics of these open canopy woodlands. However, soil infertility and drought may contribute significantly in some areas as well. **Dynamics:** *Pinus ponderosa* is a drought resistant, shade-intolerant conifer which usually occurs at lower treeline in the major ranges of the western United States. Historically, ground fires and drought were influential in maintaining open canopy conditions in these woodlands. With settlement and subsequent fire suppression, occurrences have become denser. Presently, many occurrences contain under-stories of more shade-tolerant species, such as *Pseudotsuga menziesii* and/or *Abies* spp., as well as younger cohorts of *Pinus ponderosa*. These altered occurrence structures have affected fuel loads and alter fire regimes. Pre-settlement fire regimes were primarily frequent (5-15 year return intervals), low intensity ground fires triggered by lightning strikes or deliberately set fires by Native Americans. With fire suppression and increased fuel loads, fire regimes are now less frequent and often become intense crown fires, which can kill mature *Pinus ponderosa* (Reid et al. 1999). Establishment is erratic and believed to be linked to periods of adequate soil moisture and good seed crops as well as fire frequencies, which allow seedlings to reach sapling size. Longer fire intervals have resulted in many occurrences having dense sub-canopies of overstocked and unhealthy young *Pinus ponderosa* (Reid et al. 1999). Mehl (1992) states the following: Where fire has been present, occurrences will be climax and contain groups of large, old trees with little understory vegetation or down woody material and few occurring dead trees. The age difference of the groups of trees would be large. Where fire is less frequent there will also be smaller size trees in the understory giving the occurrence some structure with various canopy layers. Dead, down material will be present in varying amounts along with some occurring dead trees. In both cases the large old trees will have irregular open, large branched crowns. The bark will be lighter in color, almost yellow, thick and some will like have basal fire scars. Grace's warbler, Pygmy nuthatch, and flammulated owl are indicators of a healthy ponderosa pine woodland. All of these birds prefer mature trees in an open woodland setting (Winn 1998, Jones 1998, Levad 1998 as cited in Rondeau 2001). #### **SOURCES** **References:** CanRock 2002, Comer et al. 2002, Cooper et al. 1987, Daubenmire and Daubenmire 1968, DeVelice et al. 1986, Hess and Alexander 1986, Hoffman and Alexander 1976, Komarkova et al. 1988b, Marriott and Faber-Langendoen 2000, Mauk and Henderson 1984, Mehl 1992, Meidinger and Pojar 1991, Muldavin et al. 1987, Muldavin et al. 1996, Nachlinger et al. 2001, Neely et al. 2001, Pfister et al. 1977, Reid et al. 1999, Rondeau 2001, Tuhy et al. 2002, Youngblood and Mauk 1985 Last updated: 20 Feb 2003 Concept Author: NatureServe Western Ecology Team Stakeholders: WCS, MCS, CAN LeadResp: WCS Classification Confidence: medium # CES306.826 ROCKY MOUNTAIN PONDEROSA PINE SAVANNA 306, Steppe/Savanna Spatial Scale & Pattern: Large Patch Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland **Diagnostic Classifiers:** Woody-Herbaceous, Shallow Soil, Aridic, Short Disturbance Interval, F-Patch/Low Intensity, F-Landscape/Low Intensity, Needle-Leaved Tree, Graminoid, Pinus ponderosa with grassy understory **Non-Diagnostic Classifiers:** Montane [Montane], Montane [Lower Montane], Lowland [Foothill], Temperate [Temperate Continental], Mineral: W/ A Horizon <10 cm, Sand Soil Texture, Short (50-100 yrs) Persistence Concept Summary: This ecological system occurs throughout the inland portions of western North America, primarily in the foothills and montane zones from approximately a low elevation of 335 m in southern British Columbia, including the lower edges of Ponderosa Pine in the East Cascades and Modoc Plateau, to well over 2,700 m on the higher plateaus of the southwest. It is found on rolling plains, plateaus, or dry slopes usually on more southerly aspects. This system is best described as a savanna that has widely spaced (>150 years old) *Pinus ponderosa*. It is maintained by a fire regime of frequent, low-intensity surface fires. A healthy occurrence often consists of open and park-like stands dominated by *Pinus ponderosa*. Understory vegetation in the true savanna occurrences is predominantly fire-resistant grasses and forbs that resprout following surface fires; shrubs, understory trees and downed logs are uncommon. Important species include *Festuca arizonica*, *Pseudoroegneria spicata*, *Andropogon gerardii*, *Schizachyrium scoparium*, *Festuca* spp. and *Bouteloua gracilis*. A century of anthropogenic disturbance and fire suppression has resulted in a higher density of *Pinus ponderosa* trees, altering the fire regime and species composition. Presently, many stands contain understories of more shade-tolerant species, such as *Pseudotsuga menziesii* and/or *Abies* spp., as well as younger cohorts of *Pinus ponderosa*. # DISTRIBUTION **Divisions:** 303, 304, 306 **TNC Ecoregions:** 20:C, 21:C, 25:C, 6:C, 68:C, 8:C Subnations/Nations: AZ:c, BC:c, CO:c, ID:p, MT:p, NM:c, NV:p, OR:c, SD:c, UT:p, WA:c, WY:c #### CONCEPT #### **Associations:** - Pinus ponderosa / (Andropogon gerardii, Schizachyrium scoparium) Woodland (G2Q, Ponderosa Pine / Bluestem Woodland, CEGL000841) - Pinus ponderosa / Bouteloua gracilis Woodland (G4, Ponderosa Pine / Blue Grama Woodland, CEGL000848) - Pinus ponderosa / Calamagrostis rubescens Forest (G2Q, Ponderosa Pine / Pinegrass Forest, CEGL000181) - Pinus ponderosa / Cercocarpus montanus / Andropogon gerardii Wooded Herbaceous Vegetation (G2, Ponderosa Pine / Mountain-mahogany / Big Bluestem, CEGL000852) - Pinus ponderosa / Festuca arizonica Woodland (G4, CEGL000856) - Pinus ponderosa / Festuca campestris Woodland (G3G4, Ponderosa Pine / Rough Fescue Forest, CEGL000185) - Pinus ponderosa / Festuca idahoensis Woodland (G4, Ponderosa Pine / Idaho Fescue Woodland, CEGL000857) - Pinus ponderosa / Muhlenbergia virescens Festuca arizonica Woodland (G5?, CEGL000864) - Pinus ponderosa / Muhlenbergia virescens Woodland (G5, CEGL000863) - Pinus ponderosa / Pseudoroegneria spicata Woodland (G4, Ponderosa Pine / Bluebunch Wheatgrass Woodland, CEGL000865) - Pinus ponderosa / Schizachyrium scoparium Woodland (G3G4, Ponderosa Pine / Little Bluestem Woodland, CEGL000201) #### **SOURCES** **References:** Meidinger and Pojar 1991 Last updated: 20 Feb 2003Stakeholders: WCS, MCS, CANConcept Author: NatureServe Western Ecology TeamLeadResp: WCS # CES306.NEW NORTHERN ROCKY MOUNTAIN WESTERN LARCH WOODLAND AND FORESTS 306, Forest and Woodland Spatial Scale & Pattern: Large Patch Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Forest and Woodland (Treed), Udic, F-Landscape/Medium Intensity, Needle-Leaved Tree, Larix occidentalis dominance or co-dominance, Long (> 150 yrs)Long (> 500 yrs) **Non-Diagnostic Classifiers:** Alpine/AltiAndino, Cirque, Cirque headwall, Temperate, Temperate [Temperate Continental], Glaciated, Very Short Disturbance Interval [Periodicity/Nonrandom Disturbance] Concept Summary: Concept Summary: This ecological system occurs as a large patch type within the variation of the defined Rocky Montane Dry Mesic Mixed Conifer System. As its own system, it is a large patch type restricted to the interior montane forests of the Pacific Northwest. This ecological system is found in the interior Pacific Northwest in northern Idaho and adjacent Montana, Washington, Oregon and in southeast interior British Columbia. It also appears in the east Cascades of Washington. The deciduous conifer *Larex occidentalis* is dominant or codominant (over 50% of total canopy cover, or the dominant conifer in mixed conifer stands) with evergreen conifers trees, usually *Pseudotsuga menziesii* and *Pinus ponderosa*. These stands initate following crown fires in areas with stand replacing fire-frequency greater than 150 years. Low intensity/frequency fire creates open larch woodlands often with undergrowth dominated by *Calamagrostis rubescens*, *Festuca idahoensis*, and sometimes low deciduous shrubs (*Spiraea betuloides* or *Symphoricarpos albus*. Less frequent or absense of fire creates mixed dominance stands with often shrubby undergrowth. Most occurrences of this system are dominated by a mix of *Pseudotsuga menziesii*, *Pinus contorta* or *P monticola* with lesser amounts of *Abies grandis* or *Abies lasiocarpa*. Winter snow packs typically melt off in early spring at lower elevation sites. Elevations range from 1000-2500 m. # DISTRIBUTION **Divisions:** 204 **TNC Ecoregions:** ?? Subnations/Nations: OR:c, WA:c, ID:c. MT:c, BC:? # CONCEPT ## **Associations:** PSME/VACA LILLYBRIDGE ET AL 1995 3 PLOTS
PICO(29%)-LAOC(22%)-PSME(22%) – Note – this type was very common historically, but currently is very restricted, so associations have not been well described. #### SOURCES References: Hessburg, et al 2000; Hessburg et al 1999, Agee 1993 Last updated: 20 Feb 2003 Concept Author: Rex Crawford and Jimmy Kagan Stakeholders: WCS, CAN LeadResp: WCS # CES304.771 COLUMBIA PLATEAU WESTERN JUNIPER WOODLAND 304, Forest and Woodland Spatial Scale & Pattern: Large Patch Classification Confidence: low Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Montane [Lower Montane], Lowland [Foothill], Forest and Woodland (Treed), Ridge/Summit/Upper Slope, Aridic $\textbf{Non-Diagnostic Classifiers:} \ \ Foothill(s), Piedmont, Plateau, Side Slope, Temperate \ [Temperate Continental], \\$ Alkaline Soil, Long Disturbance Interval, F-Patch/Medium Intensity, Juniperus occidentalis Concept Summary: This woodland system is found along the northern and western margins of the Great Basin, from southwestern Idaho, along the eastern foothills of the Cascades, south to the Modoc Plateau of northeast California. Elevations range from under 200 m along the Columbia River in central Washington to over 1500 m. Generally soils are medium-textured, with abundant coarse fragments, and derived from volcanic parent materials. California. Elevations range from under 200 m along the Columbia River in central Washington to over 1500 m. Generally soils are medium-textured, with abundant coarse fragments, and derived from volcanic parent materials. In central Oregon, the center of distribution, all aspects and slope positions occur. Where this system grades into relatively mesic forest or grassland habitats, these woodlands become restricted to rock outcrops or escarpments with excessively drained soils. *Pinus monophylla* is not present in this region, so *Juniperus occidentalis* is the only tree species, although *Pinus ponderosa* or *P. jeffreyi* may be present in some stands. *Cercocarpus ledifolius* may occasionally codominate. *Artemisia tridentata* is the most common shrub; others are *Purshia tridentata*, *Ericameria nauseosa*, *Chrysothamnus viscidiflorus*, *Ribes cereum*, and *Tetradymia* spp. Graminoids include *Carex filifolia*, *Festuca idahoensis*, *Poa secunda* and *Pseudoroegneria spicata*. These woodlands are generally restricted to rocky areas where fire frequency is low. Throughout much of its range, fire suppression and removal of fine fuels by grazing livestock has reduce fire frequency to allow *Juniperus occidentalis* seedlings to colonize adjacent alluvial soils and expend into the shrub steppe and grasslands. *Juniper occidentalis* savanna may occur on the drier edges of the woodland where trees are intermingling with or invading the surrounding grasslands, and where local edaphic or climatic conditions favor grasslands over shrublands. **Comments:** These woodlands are composed of two very different types. There are old-growth *Juniperus occidentalis* woodlands with trees and stands often over 1000 years old, with fairly well-spaced trees with rounded crowns. There are also large areas where juniper has expanded into sagebrush steppe and bunchgrass dominated areas, with young, pointed crowned trees growing closely together. Currently, these two very different types are about equally distributed across the landscape, with *Juniperus occidentalis* continuing to expand, either from fire supression, grazing or climate change. # DISTRIBUTION **Divisions:** 304 TNC Ecoregions: 6:C, 68:C, 7:C Subnations/Nations: ID:c, NV:c, OR:c, WA:c # CONCEPT - Juniperus occidentalis / Achnatherum thurberianum Woodland (G2, CEGL002635) - Juniperus occidentalis / Artemisia arbuscula / Festuca idahoensis Wooded Herbaceous Vegetation (G3?, CEGL001716) - Juniperus occidentalis / Artemisia arbuscula / Poa secunda Wooded Herbaceous Vegetation (G2, CEGL001715) - Juniperus occidentalis / Artemisia arbuscula / Pseudoroegneria spicata Wooded Herbaceous Vegetation (G3G4, CEGL001717) - Juniperus occidentalis / Artemisia rigida / Poa secunda Wooded Herbaceous Vegetation (G2G3, CEGL001718) - Juniperus occidentalis / Artemisia tridentata Purshia tridentata Wooded Herbaceous Vegetation (G4Q, CEGL001722) - Juniperus occidentalis / Artemisia tridentata / Carex filifolia Wooded Herbaceous Vegetation (G1, Western Juniper / Big Sagebrush / Threadleaf Sedge, CEGL001719) - Juniperus occidentalis / Artemisia tridentata / Festuca idahoensis Wooded Herbaceous Vegetation (G3, CEGL001720) - Juniperus occidentalis / Artemisia tridentata / Pseudoroegneria spicata Wooded Herbaceous Vegetation (G3G4, CEGL001721) - Juniperus occidentalis / Artemisia tridentata ssp. vaseyana Woodland (G4, CEGL000723) - Juniperus occidentalis / Cercocarpus ledifolius Symphoricarpos oreophilus Woodland (G2, CEGL000726) - Juniperus occidentalis / Cercocarpus ledifolius / Carex geyeri Wooded Herbaceous Vegetation (G2, Western Juniper / Mountain-mahogany / Elk Sedge, CEGL000724) - Juniperus occidentalis / Cercocarpus ledifolius / Leymus cinereus Wooded Herbaceous Vegetation (G1Q, CEGL001723) - Juniperus occidentalis / Cercocarpus ledifolius / Pseudoroegneria spicata Woodland (G4, CEGL000725) - Juniperus occidentalis / Festuca idahoensis Wooded Herbaceous Vegetation (G2, CEGL001724) - Juniperus occidentalis / Poa secunda Achnatherum occidentale Wooded Herbaceous Vegetation (GU, CEGL001727) - Juniperus occidentalis / Pseudoroegneria spicata Wooded Herbaceous Vegetation (G3, CEGL001728) - Juniperus occidentalis / Purshia tridentata / Festuca idahoensis Pseudoroegneria spicata Wooded Herbaceous Vegetation (G3, CEGL002622) - Pinus ponderosa Juniperus occidentalis / Artemisia tridentata Purshia tridentata Woodland (G4, CEGL002688) - California community types: - Western Juniper Woodland (89.400.00) **SOURCES** References: Barbour and Major 1977, Holland and Keil 1995 Last updated: 20 Feb 2003 Stakeholders: WCS Concept Author: NatureServe Western Ecology Team LeadResp: WCS # CES306.823 ROCKY MOUNTAIN MONTANE DRY-MESIC MIXED CONIFER FOREST AND WOODLAND 306, Forest and Woodland Spatial Scale & Pattern: Matrix Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Classification Confidence: medium **Diagnostic Classifiers:** Montane [Montane], Montane [Lower Montane], Forest and Woodland (Treed), Aridic, Intermediate Disturbance Interval, F-Patch/Medium Intensity, F-Landscape/Medium Intensity, Needle-Leaved Tree, RM Montane Mesic Mixed Conifer, Moderate (100-500 yrs) Persistence **Non-Diagnostic Classifiers:** Ridge/Summit/Upper Slope, Side Slope, Temperate, Temperate [Temperate Continental], Mesotrophic Soil, Shallow Soil, Mineral: W/ A Horizon <10 cm Concept Summary: This is a highly variable ecological system of the montane zone of the Rocky Mountains. It occurs throughout the southern Rockies, north and west into Utah, Nevada, western Wyoming and Idaho. These are mixed-conifer forests occurring on all aspects at elevations ranging from 1200 to 3300 m. Rainfall averages less than 75 cm per year (40 - 60 cm) with summer "monsoons" during the growing season contributing substantial moisture. The composition and structure of overstory is dependent upon the temperature and moisture relationships of the site, and the successional status of the occurrence. *Pseudotsuga menziesii* and *Abies concolor* are most frequent, but *Pinus ponderosa* may be present to codominant. *Pinus flexilis* is common in Nevada. *Pseudotsuga menziesii* forests occupy drier sites, and *Pinus ponderosa* is a common co-dominant. *Abies concolor*-dominated forests occupy cooler sites, such as upper slopes at higher elevations, canyon side slopes, ridgetops, and north and east-facing slopes which burn somewhat infrequently. *Picea pungens* is most often found in cool, moist locations, often occurring as smaller patches within a matrix of other associations. As many as seven conifers can be found growing in the same occurrence, and there are a number of cold-deciduous shrub and graminoid species common: Arctostaphylos uva-ursi, Mahonia repens, Paxistima myrsinites, Symphoricarpos oreophilus, Jamesia americana, Quercus gambellii and Festuca arizonica. This system was undoubtedly characterized by a mixed severity fire regime in its "natural condition," characterized by a high degree of variability in lethality and return interval. ## DISTRIBUTION **Divisions:** 304, 306 TNC Ecoregions: 11:C, 18:C, 19:C, 20:C, 21:C, 26:C, 6:C, 68:C, 7:C, 8:C, 9:C Subnations/Nations: AB:p, AZ:c, BC:p, CO:c, ID:c, MT:c, NV:c, OR:c, UT:c, WA:c, WY:c ## **CONCEPT** - Abies concolor Pinus ponderosa / Carex inops ssp. inops Forest (L, G3, CEGL000257) - Abies concolor Pinus ponderosa / Cercocarpus ledifolius Forest (G4?, White Fir Ponerosa Pine Curl-leaf Mountain-mahogany Forest, CEGL002732) - Abies concolor Pinus ponderosa / Symphoricarpos spp. Forest (L, G3, CEGL000018) - Abies concolor Pseudotsuga menziesii / Acer glabrum Forest (G4, CEGL000240) - Abies concolor Pseudotsuga menziesii / Erigeron eximius Forest (G5, CEGL000247) - Abies concolor Pseudotsuga menziesii / Lathyrus lanszwertii var. leucanthus Forest (G3, CEGL000250) - Abies concolor Pseudotsuga menziesii / Vaccinium myrtillus Forest (G5, CEGL000265) - Abies concolor / Arctostaphylos patula Forest (G5, CEGL000242) - Abies concolor / Arctostaphylos uva-ursi Forest (G5, CEGL000243) - Abies concolor / Carex siccata Forest (G2, CEGL000244) - Abies concolor / Cercocarpus ledifolius Woodland (G4, CEGL000885) - Abies concolor / Festuca arizonica Woodland (G4, CEGL000887) - Abies concolor / Galium triflorum Woodland (GU, CEGL000888) - Abies concolor / Juniperus communis Forest (G4?, CEGL000249) - Abies concolor / Leymus triticoides Woodland (G3, CEGL000886) - Abies concolor / Mahonia repens Forest (G5, CEGL000251) - Abies concolor / Muhlenbergia virescens Forest (G5, CEGL000252) - Abies concolor / Osmorhiza berteroi Forest (G4G5, CEGL000253) - Abies
concolor / Physocarpus malvaceus Forest (G4G5, CEGL000254) - Abies concolor / Quercus gambelii Forest (G5, CEGL000261) - Abies concolor / Robinia neomexicana Woodland (G4Q, CEGL000891) - Abies concolor / Symphoricarpos oreophilus Forest (G5, CEGL000263) - Picea pungens / Arctostaphylos uva-ursi Forest (G4, CEGL000385) - Picea pungens / Festuca arizonica Woodland (G5, CEGL000895) - Pinus ponderosa Pseudotsuga menziesii / Arctostaphylos nevadensis Woodland (G2, Ponderosa Pine Douglas-fir / Pinemat Manzanita Woodland, CEGL000208) - Pinus ponderosa Pseudotsuga menziesii / Arctostaphylos patula Woodland (G3, CEGL000209) - Pinus ponderosa Pseudotsuga menziesii / Calamagrostis rubescens Woodland (G2Q, CEGL000210) - Pinus ponderosa Pseudotsuga menziesii / Carex geyeri Forest (G?Q, CEGL000211) - Pinus ponderosa Pseudotsuga menziesii / Penstemon fruticosus Woodland (G2G3, CEGL000212) - Pinus ponderosa Pseudotsuga menziesii / Physocarpus malvaceus Forest (G?Q, CEGL000213) - Pinus ponderosa Pseudotsuga menziesii / Pseudoroegneria spicata ssp. inermis Woodland (G3Q, CEGL000207) - Pinus ponderosa Pseudotsuga menziesii / Purshia tridentata Woodland (G3, CEGL000214) - Pseudotsuga menziesii Pinus flexilis / Leucopoa kingii Woodland (G4Q, CEGL000906) - Pseudotsuga menziesii / Amelanchier alnifolia Forest (G2, Douglas-fir / Serviceberry Forest, CEGL000420) - Pseudotsuga menziesii / Arctostaphylos patula Forest (G4, CEGL000423) - Pseudotsuga menziesii / Arctostaphylos uva-ursi Purshia tridentata Forest (G3?, CEGL000426) - Pseudotsuga menziesii / Arctostaphylos uva-ursi Forest (G4, Douglas-fir / Bearberry Forest, CEGL000424) - Pseudotsuga menziesii / Arnica cordifolia Forest (G4, Douglas-fir / Heartleaf Arnica Forest, CEGL000427) - Pseudotsuga menziesii / Bromus ciliatus Forest (G4, CEGL000428) - Pseudotsuga menziesii / Calamagrostis rubescens Forest (G5, Douglas-fir / Pinegrass Forest, CEGL000429) - Pseudotsuga menziesii / Carex geyeri Forest (G4?, Douglas-fir / Elk Sedge Forest, CEGL000430) - Pseudotsuga menziesii / Carex rossii Forest (G2?, CEGL000431) - Pseudotsuga menziesii / Cercocarpus ledifolius Woodland (G3G4, CEGL000897) - Pseudotsuga menziesii / Cercocarpus montanus Woodland (G4?, CEGL000898) - Pseudotsuga menziesii / Festuca arizonica Forest (G5, CEGL000433) - Pseudotsuga menziesii / Festuca campestris Woodland (G4, Douglas-fir / Rough Fescue Woodland, CEGL000901) - Pseudotsuga menziesii / Festuca idahoensis Woodland (G4, Douglas-fir / Idaho Fescue Woodland, CEGL000900) - Pseudotsuga menziesii / Holodiscus dumosus Scree Woodland (G3G4, CEGL000902) - Pseudotsuga menziesii / Jamesia americana Forest (G3G4, CEGL000438) - Pseudotsuga menziesii / Juniperus communis Forest (G4, Douglas-fir / Common Juniper Forest, CEGL000439) - Pseudotsuga menziesii / Juniperus osteosperma Forest (G2?, CEGL000440) - Pseudotsuga menziesii / Juniperus scopulorum Woodland (G3, Douglas-fir / Rocky Mountain Juniper Woodland, CEGL000903) - Pseudotsuga menziesii / Leucopoa kingii Woodland (G3G4, CEGL000904) - Pseudotsuga menziesii / Linnaea borealis Forest (G4, Douglas-fir / Twinflower Forest, CEGL000441) - Pseudotsuga menziesii / Mahonia repens Forest (G5, Douglas-fir / Oregon-grape Forest, CEGL000442) - Pseudotsuga menziesii / Muhlenbergia montana Forest (G4, CEGL000443) - Pseudotsuga menziesii / Muhlenbergia virescens Forest (G4, CEGL000444) - Pseudotsuga menziesii / Osmorhiza berteroi Forest (G4G5, CEGL000445) - Pseudotsuga menziesii / Paxistima myrsinites Forest (G2G3, CEGL000446) - Pseudotsuga menziesii / Physocarpus malvaceus Linnaea borealis Forest (G4, CEGL000448) - Pseudotsuga menziesii / Physocarpus malvaceus Forest (G5, CEGL000447) - Pseudotsuga menziesii / Physocarpus monogynus Forest (G4, CEGL000449) - Pseudotsuga menziesii / Pseudoroegneria spicata Woodland (G4, Douglas-fir / Bluebunch Wheatgrass Woodland, CEGL000908) - Pseudotsuga menziesii / Purshia tridentata Woodland (G3Q, CEGL000909) - Pseudotsuga menziesii / Quercus arizonica Forest (G3?, CEGL000451) - Pseudotsuga menziesii / Quercus gambelii Forest (G5, CEGL000452) - Pseudotsuga menziesii / Quercus hypoleucoides Forest (G3, CEGL000453) - Pseudotsuga menziesii / Quercus rugosa Forest (G2, Douglas-fir / Netleaf Oak, CEGL000454) - Pseudotsuga menziesii / Quercus X pauciloba Forest (GU, CEGL000455) - Pseudotsuga menziesii / Spiraea betulifolia Forest (G5, Douglas-fir / Shiny-leaf Spiraea Forest, CEGL000457) - Pseudotsuga menziesii / Symphoricarpos albus Forest (G5, Douglas-fir / Snowberry Forest, CEGL000459) - Pseudotsuga menziesii / Symphoricarpos occidentalis Forest (G3?, Douglas-fir / Wolfberry Forest, CEGL000461) - Pseudotsuga menziesii / Symphoricarpos oreophilus Forest (G5, CEGL000462) - Pseudotsuga menziesii / Vaccinium caespitosum Forest (G5, Douglas-fir / Dwarf Huckleberry Forest, CEGL000465) - Pseudotsuga menziesii / Vaccinium spp. Forest (G4Q, CEGL000464) **Vegetation:** This highly variable ecological system is comprised of mixed conifer forests at montane elevations throughout the Inter-mountain region. The four main alliances in this system are found on slightly different, but intermingled, biophysical environments: *Abies concolor* dominates at higher, colder locations; *Picea pungens* represents mesic conditions; *Pseudotsuga menziesii* dominates intermediate zones. As many as seven conifers can be found growing in the same occurrences, with the successful reproduction of the diagnostic species determining the association type. Common conifers include *Pinus ponderosa*, *Pinus flexilis*, *Abies lasiocarpa* var. *lasiocarpa*, *A. lasiocarpa* var. *arizonica*, *Juniperus scopulorum*, *Picea engelmannii*. *Populus tremuloides* is often present as intermingled individuals in remnant aspen clones, or in adjacent patches. The composition and structure of overstory is dependent upon the temperature and moisture relationships of the site, and the successional status of the occurrence (DeVelice *et al.* 1986, Muldavin *et al.* 1996). A number of cold-deciduous shrub and graminoid species are found in many occurrences (e.g., Arctostaphylos uvaursi, Mahonia repens, Paxistima myrsinites, Symphoricarpos oreophilus, Jamesia americana, Quercus gambelii and Festuca arizonica). Other important species include: Acer glabrum, A. grandidentatum, Amelanchier alnifolia, Arctostaphylos patula, Holodiscus dumosus, Jamesia americana, Juniperus communis, Physocarpus monogynus, Quercus arizonica, Q. rugosa, Q. pauciloba, Q. hypoleucoides, Robinia neomexicana, Rubus parviflorus and Vaccinium myrtillus. Where soil moisture is favorable, the herbaceous layer may be quite diverse, including graminoids Bromus ciliatus, B. canadensis, Calamagrostis rubescens, Carex geyeri, C. rossii, C. foenea, Festuca occidentalis, Koeleria macrantha, Muhlenbergia montana, M. virescens, Poa fendleriana, Pseudoroegneria spicata, and forbs: Achillea millefolium. Arnica cordifolia, Erigeron eximius, Fragaria virginiana, Linnaea borealis, Luzula parviflora, , Osmorhiza berteroi, Senecio cardamine, Thalictrum occidentale, T. fendleri,, Thermopsis rhombifolia, Viola adunca, and species of many other genera, including Lathyrus, Penstemon, Lupinus, Vicia, Arenaria, Galium, and others. **Dynamics:** Forests in this ecological system represent the gamut of fire tolerance. Formerly, *Abies concolor* in the Utah High Plateaus were restricted to rather moist or less fire prone areas by frequent ground fires. These areas experienced mixed fire severities, with patches of crowning in which all trees are killed, intermingled with patches of underburn in which larger *A. concolor* survived (www.fs.fed.us/database/feis/). With fire suppression, *Abies concolor* has vigorously colonized many sites formerly occupied by open *Pinus ponderosa* woodlands. These invasions have dramatically changed the fuel load and potential behavior of fire in these forests. In particular, the potential for high intensity crownfires on drier sites now codominated by *P. ponderosa* and *A. concolor* has increased. Increased landscape connectivity, in terms of fuel loadings and crown closure, has also increased the potential size of crown fires. Pseudotsuga menziesii forests are the only true 'fire tolerant' occurrences in this ecological system. P. menziesii forests were probably subject to a moderate severity fire regime in pre-settlement times, with fire return intervals of 30-100 years. Many of the important tree species in these forests are fire-adapted (Populus tremuloides, Pinus ponderosa, Pinus contorta) (Pfister et al. 1977), and fire-induced reproduction of Pinus ponderosa can result in its continued codominance in P. menziesii forests (Steele et al. 1981). Seeds of the shrub Ceanothus velutinus can remain dormant in forest occurrences of 200 years (Steele et al. 1981) and germinate abundantly after fire, competitively suppressing conifer seedlings. Successional relationships in this system are complex. Pseudotsuga menziesii is less shade-tolerant than many northern or montane trees such as Tsuga heterophylla, Abies concolor, Picea engelmannii, and seedlings compete poorly in deep shade. At drier locales, seedlings may be favored by moderate shading, such as by a canopy of Pinus ponderosa, which helps to minimize drought stress. In some locations, much of these forests have been logged or burned during European settlement, and present-day occurrences are second-growth forests dating from fire, logging, or other occurrence replacing disturbances (Mauk and Henderson 1984, Chappell et al. 1997). *Picea pungens* is a slow-growing, long-lived tree which regenerates from seed (Burns and Honkala 1990). Seedlings are shallow rooted and require perennially moist soils for establishment and optimal growth. *P. pungens* is intermediate in shade tolerance, being somewhat more tolerant than *Pinus ponderosa* or *Pseudotsuga menziesii*, and less tolerant than *Abies lasiocarpa* or *Picea engelmannii*. It forms late seral occurrences in the subhumid regions
of the Utah High Plateaus. It is common for these forests to be heavily disturbed by grazing or fire. In general, fire suppression has lead to the encroachment of more shade-tolerant, less fire-tolerant species (*e.g.*, climax) into occurrences and an attendant increase in landscape homogeneity and connectivity (from a fuels perspective). This has increased the lethality and potential size of fires. #### SOURCES **References:** Alexander et al. 1984b, Alexander et al. 1987, Boyce 1977, Bunin 1975c, CanRock 2002, Comer et al. 2002, Cooper et al. 1991, DeVelice et al. 1986, Fitzhugh et al. 1987, Giese 1975, Heinze et al. 1962, Hess 1981, Hess and Alexander 1986, Hess and Wasser 1982, Hoffman and Alexander 1980, Hoffman and Alexander 1983, Komarkova et al. 1988b, Mauk and Henderson 1984, Nachlinger et al. 2001, Neely et al. 2001, Pfister 1972, Tuhy et al. 2002, Youngblood and Mauk 1985 Last updated: 20 Feb 2003Stakeholders: WCS, MCSConcept Author: NatureServe Western Ecology TeamLeadResp: WCS # CES306.825 ROCKY MOUNTAIN MONTANE MESIC MIXED CONIFER FOREST AND WOODLAND 306, Forest and Woodland Spatial Scale & Pattern: Large Patch Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland **Diagnostic Classifiers:** Forest and Woodland (Treed), Ravine, Stream terrace (undifferentiated), Toeslope, Mesotrophic Soil, Ustic, Long Disturbance Interval, F-Patch/Low Intensity, F-Landscape/Low Intensity, Needle-Leaved Tree, RM Montane Dry-mesic Mixed Conifer **Non-Diagnostic Classifiers:** Montane [Montane], Montane [Lower Montane], Temperate, Temperate [Temperate Continental], Shallow Soil, Mineral: W/ A Horizon <10 cm, Moderate (100-500 yrs) Persistence Concept Summary: These are mixed conifer forests of the Rocky Mountains west into the ranges of the Great Basin, occurring predominantly in cool ravines and on north-facing slopes. Elevations range from 1200 to 3300 m. Occurrences of this system are found on cooler and more mesic sites than the Rocky Mountain Montane Dry-Mesic Mixed Conifer Forest and Woodland. Such sites include lower and middle slopes of ravines, along stream terraces, moist, concave topographic positions and north and east-facing slopes which burn somewhat infrequently. Pseudotsuga menziesii and Abies concolor are most common canopy dominants, but Picea engelmannii, P. pungens, or Pinus ponderosa may be present. This system includes mixed conifer/Populus tremuloides stands. A number of cold-deciduous shrub species can occur, including Acer glabrum, A. grandidentatum, Alnus incana, Betula occidentalis, Cornus sericea, Jamesia americana, Physocarpus malvaceus, Robinia neomexicana, Vaccinium membranaceum, and V. myrtillus. Herbaceous species include Bromus ciliatus, Carex geyeri, C. rossii, C. siccata, Muhlenbergia virescens, Pseudoroegneria spicata, Erigeron eximius, Fragaria virginiana, Luzula parviflora, Osmorhiza berteroi, Packera cardamine, Thalictrum occidentale, and T. fendleri. Naturally occurring fires are of variable return intervals, and mostly light, erratic, and infrequent due to the cool, moist conditions. Comments: This system will need to be modeled to separate from similar dry-mesic system. # DISTRIBUTION **Divisions:** 304, 306 **TNC Ecoregions:** 11:C, 18:C, 19:C, 20:C, 21:C, 68:P, 7:C, 8:C, 9:C Subnations/Nations: AB:p, AZ:c, BC:p, CO:c, ID:c, MT:c, NM:c, NV:c, OR:c, UT:c, WA:c, WY:c ## CONCEPT - Abies concolor Picea pungens Populus angustifolia / Acer glabrum Forest (G2, White Fir Colorado Blue Spruce Narrowleaf Cottonwood / Rocky Mountain Maple, CEGL000255) - Abies concolor Pinus ponderosa / Cercocarpus ledifolius Forest (G4?, White Fir Ponerosa Pine Curl-leaf Mountain-mahogany Forest, CEGL002732) - Abies concolor Pseudotsuga menziesii / Acer glabrum Forest (G4, CEGL000240) - Abies concolor Pseudotsuga menziesii / Erigeron eximius Forest (G5, CEGL000247) - Abies concolor Pseudotsuga menziesii / Lathyrus lanszwertii var. leucanthus Forest (G3, CEGL000250) - Abies concolor Pseudotsuga menziesii / Vaccinium myrtillus Forest (G5, CEGL000265) - Abies concolor / Acer grandidentatum Forest (G4, CEGL000241) - Abies concolor / Arctostaphylos patula Forest (G5, CEGL000242) - Abies concolor / Arctostaphylos uva-ursi Forest (G5, CEGL000243) - Abies concolor / Carex siccata Forest (G2, CEGL000244) - Abies concolor / Festuca arizonica Woodland (G4, CEGL000887) - Abies concolor / Galium triflorum Woodland (GU, CEGL000888) - Abies concolor / Holodiscus dumosus Scree Woodland (G4, CEGL000889) - Abies concolor / Jamesia americana Scree Woodland (L, G?, CEGL000890) - Abies concolor / Juglans major Forest (G2G3, CEGL000248) - Abies concolor / Leymus triticoides Woodland (G3, CEGL000886) - Abies concolor / Mahonia repens Forest (G5, CEGL000251) - Abies concolor / Muhlenbergia virescens Forest (G5, CEGL000252) - Abies concolor / Osmorhiza berteroi Forest (G4G5, CEGL000253) - Abies concolor / Physocarpus malvaceus Forest (G4G5, CEGL000254) - Abies concolor / Quercus gambelii Forest (G5, CEGL000261) - Abies concolor / Robinia neomexicana Woodland (G4Q, CEGL000891) - Abies concolor / Symphoricarpos oreophilus Forest (G5, CEGL000263) - Picea pungens / Alnus incana Woodland (L, G3, Colorado Blue Spruce / Thinleaf Alder, CEGL000894) - Picea pungens / Arctostaphylos uva-ursi Forest (G4, CEGL000385) - Picea pungens / Arnica cordifolia Forest (G3?, CEGL000386) - Picea pungens / Betula occidentalis Woodland (L, G2, CEGL002637) - Picea pungens / Carex siccata Forest (G4, CEGL000387) - Picea pungens / Cornus sericea Woodland (L, G4, CEGL000388) - Picea pungens / Dasiphora fruticosa ssp. floribunda Woodland (L, G2G3, Blue Spruce / Shrubby-cinquefoil Woodland, CEGL000396) - Picea pungens / Equisetum arvense Woodland (L, G3?, CEGL000389) - Picea pungens / Erigeron eximius Forest (G5, Blue Spruce / Forest Fleabane Forest, CEGL000390) - Picea pungens / Festuca arizonica Woodland (G5, CEGL000895) - Picea pungens / Fragaria virginiana ssp. virginiana Forest (G3G4, CEGL000391) - Picea pungens / Juniperus communis Forest (G4G5, CEGL000392) - Picea pungens / Linnaea borealis Forest (G4, CEGL000393) - Picea pungens / Lonicera involucrata Forest (G2, Colorado Blue Spruce / Black Twinberry, CEGL000394) - Picea pungens / Mahonia repens Forest (G5, CEGL000395) - Picea pungens / Packera cardamine Forest (GU, CEGL000399) - Picea pungens / Pseudoroegneria spicata Forest (G4?, CEGL000397) - Picea pungens / Rosa woodsii Woodland (G?, CEGL000398) - Pseudotsuga menziesii / Acer glabrum Forest (G4?, CEGL000418) - Pseudotsuga menziesii / Acer grandidentatum Forest (G?, CEGL000419) - Pseudotsuga menziesii / Betula occidentalis Woodland (G3?, CEGL002639) - Pseudotsuga menziesii / Bromus ciliatus Forest (G4, CEGL000428) - Pseudotsuga menziesii / Cornus sericea Woodland (G4, Douglas-fir / Red-osier Dogwood Woodland, CEGL000899) - Pseudotsuga menziesii / Vaccinium membranaceum Forest (G5?, CEGL000466) - Pseudotsuga menziesii / Viola adunca var. adunca Forest (G3, Douglas-fir / Canada Violet Forest, CEGL000467) # **SOURCES** **References:** Alexander et al. 1984b, Alexander et al. 1987, Boyce 1977, Bunin 1975c, Comer et al. 2002, Cooper et al. 1991, DeVelice et al. 1986, Fitzhugh et al. 1987, Giese 1975, Heinze et al. 1962, Hess 1981, Hess and Alexander 1986, Hess and Wasser 1982, Hoffman and Alexander 1980, Hoffman and Alexander 1983, Komarkova et al. 1988b, Mauk and Henderson 1984, Nachlinger et al. 2001, Neely et al. 2001, Pfister 1972, Tuhy et al. 2002, Youngblood and Mauk 1985 Last updated: 20 Feb 2003Stakeholders: WCS, MCSConcept Author: NatureServe Western Ecology TeamLeadResp: WCS # CES306.805 NORTHERN ROCKY MOUNTAIN MONTANE MIXED CONIFER FOREST 306, Forest and Woodland Spatial Scale & Pattern: Matrix Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Montane [Montane], Forest and Woodland (Treed), Ustic, Short Disturbance Interval, F- Patch/Low Intensity, Needle-Leaved Tree, Abies grandis-mixed Non-Diagnostic Classifiers: Montane [Lower Montane], Side Slope, Toeslope/Valley Bottom, Temperate [Temperate Continental], Mesotrophic Soil, Moderate (100-500 yrs) Persistence Concept Summary: This ecological system is composed of highly variable montane coniferous forests found in the interior Pacific Northwest, from southern interior British Columbia south and east into Oregon, Idaho, and western Montana. This system is associated with a submesic climate regime with annual precipitation ranging from 50 to 100 cm, with a maximum in winter or late-spring. Winter snow packs typically melt off in early spring at lower elevation sites. Elevations range from 460 to 1920 m. Most occurrences of this system are dominated by a mix of Pseudotsuga menziesii and Pinus ponderosa, with lesser amounts of Abies grandis. Other typically seral species include Pinus contorta, P monticola, and Larix occidentalis. Picea engelmannii and Taxus brevifolia become increasingly common towards the eastern edge of the range; Tsuga heterophylla and Thuja plicata may be associates on moister sites. Abies grandis (a fire sensitive, shade tolerant species) forests include many sites once dominated by Pseudotsuga menziesii and Pinus ponderosa, which were formerly maintained by wildfire. Pre-settlement fire regimes were characterized by frequent, low-intensity ground fires that maintained relatively open stands of a mix of fire-resistant species. With vigorous fire suppression, longer fire-return intervals are now the rule, and multilayered stands of Abies grandis which provide fuel "ladders", making these forests more susceptible to high intensity, stand-replacing fires. This system also includes montane forests along rivers and slopes, and in mesic "coves" which were historically protected from wildfires. They are very productive forests which have been priorities for timber production. # **DISTRIBUTION** **Divisions:** 204, 304, 306 **TNC
Ecoregions:** 2:P, 4:C, 6:C, 68:C, 7:C, 8:C Subnations/Nations: BC:c, ID:c, MT:c, OR:c, WA:c ## CONCEPT ## **Associations:** - Abies grandis / Acer circinatum Forest (G4, CEGL000266) - Abies grandis / Acer glabrum Forest (G3, CEGL000267) - Abies grandis / Asarum caudatum Forest (G4, CEGL000269) - Abies grandis / Bromus vulgaris Forest (G3, CEGL002601) - Abies grandis / Calamagrostis rubescens Woodland (G4?, CEGL000916) - Abies grandis / Carex geyeri Woodland (G3, CEGL000917) - Abies grandis / Clintonia uniflora Forest (G5, CEGL000272) - Abies grandis / Coptis occidentalis Forest (G2, Grand Fir / Western Goldthread, CEGL000273) - Abies grandis / Linnaea borealis Forest (G3, CEGL000275) - Abies grandis / Physocarpus malvaceus Forest (G3, CEGL000277) - Abies grandis / Spiraea betulifolia Forest (G2, CEGL000281) - Abies grandis / Symphoricarpos albus Forest (G3?, CEGL000282) - Abies grandis / Taxus brevifolia Forest (G2, Grand Fir / Pacific Yew Forest, CEGL000283) - Abies grandis / Trautvetteria caroliniensis Forest (G3, CEGL000285) - Abies grandis / Vaccinium caespitosum Forest (G2, Grand Fir / Dwarf Huckleberry, CEGL000288) - Abies grandis / Vaccinium membranaceum Forest (G3G4, CEGL000290) - Abies grandis / Vaccinium membranaceum Rocky Mountain Forest (G3, CEGL000289) - Abies grandis / Vaccinium scoparium Forest (G4, CEGL000292) - Abies grandis / Xerophyllum tenax Forest (G4, CEGL000293) - Larix occidentalis Forest [Placeholder] (G4Q, CEGL000624) - Pinus monticola / Clintonia uniflora Forest (G1Q, CEGL000176) - Thuja plicata / Adiantum pedatum Forest (G2?, Western Red-cedar / Maidenhair Fern, CEGL000470) - Thuja plicata / Asarum caudatum Forest (G5, CEGL000472) - Thuja plicata / Clintonia uniflora Forest (G4, CEGL000474) - Thuja plicata / Gymnocarpium dryopteris Forest (G3, CEGL000476) # **SOURCES** References: CanRock 2002, Cooper et al. 1987, Crawford and Johnson 1985, Daubenmire and Daubenmire 1968, Lillybridge et al. 1995, Pfister et al. 1977, Steele and Geier-Hayes 1995, Steele et al. 1981, Topik 1989, Topik et al. 1988, Williams and Lillybridge 1983 Last updated: 20 Feb 2003 Stakeholders: WCS, CAN Concept Author: NatureServe Western Ecology Team LeadResp: WCS # CES306.804 NORTHERN ROCKY MOUNTAIN LOWER MONTANE RIPARIAN WOODLAND AND SHRUBLAND 306, Woody Wetland Spatial Scale & Pattern: Linear Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Wetland Diagnostic Classifiers: Montane [Lower Montane], Riverine / Alluvial, Short (<5 yrs) Flooding Interval [Short interval, Spring Flooding] Non-Diagnostic Classifiers: Montane, Forest and Woodland (Treed), Shrubland (Shrub-dominated), Temperate, Temperate [Temperate Continental], Unconsolidated, Circumneutral Water Concept Summary: This system of the northern Rocky Mountains consists of deciduous, and mixed conifer and deciduous forests that occur on stream banks and river floodplains of the lower montane into foothill zones. Riparian forest stands are maintained by annual flooding and hydric soils throughout the growing season. Riparian forests are often accompanied by riparian shrublands or open areas dominated by wet meadows. Populus balsamifera is the key indicator species. Several other tree species can be mixed in the canopy, *Populus tremuloides*, *Betula papyrifera*, *B. occidentalis*, *Picea mariana*, and *Picea glauca*. Shrub understory components include *Cornus sericea*, *Alnus incana*, *Betula papyrifera*, and *Symphoricarpos albus*. **Comments:** this is from the Canadian Rockies ecoregion project, & represents lower montane riparian in montana north into CA. Valid to split from the other RM riparian things, or are they the same? #### DISTRIBUTION **Divisions:** 303, 306 TNC Ecoregions: 68:C, 7:C, 8:C Subnations/Nations: AB:c, BC:c, ID:c, MT:c, OR:p, WA:c # CONCEPT #### **Associations:** - Betula papyrifera Forest [Placeholder] (G4O, CEGL000520) - Populus balsamifera ssp. trichocarpa / Alnus incana Forest (G3, CEGL000667) - Populus balsamifera ssp. trichocarpa / Betula papyrifera Forest (G?Q, CEGL000670) - Populus balsamifera ssp. trichocarpa / Cornus sericea Forest (G3?, CEGL000672) - Populus balsamifera ssp. trichocarpa / Oplopanax horridus Acer glabrum Forest (G2, CEGL000482) - Populus balsamifera ssp. trichocarpa / Symphoricarpos albus Forest (G2, CEGL000677) - $\bullet \ Populus \ tremuloides \ \ Populus \ balsamifera \ ssp. \ trichocarpa \ / \ Osmorhiza \ occidentalis \ Forest \ (G2Q, \ Quaking \ Aspen$ - Black Cottonwood / Sierran Sweet-cicely, CEGL000542) # **SOURCES** References: CanRock 2002, Hansen et al. 1988b, Hansen et al. 1989 Last updated: 20 Feb 2003 Concept Author: NatureServe Western Ecology Team Stakeholders: WCS, CAN LeadResp: WCS Classification Confidence: medium # CES306.821 ROCKY MOUNTAIN LOWER MONTANE RIPARIAN WOODLAND AND SHRUBLAND # 306, Woody Wetland Spatial Scale & Pattern: Linear Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Wetland Diagnostic Classifiers: Montane [Lower Montane], Mineral: W/ A Horizon <10 cm, Unconsolidated, Short (50- 100 yrs) Persistence, Riverine / Alluvial, Short (<5 yrs) Flooding Interval **Non-Diagnostic Classifiers:** Montane, Forest and Woodland (Treed), Shrubland (Shrub-dominated), Braided channel or stream, Drainage bottom (undifferentiated), Floodplain, Stream terrace (undifferentiated), Valley bottom, Temperate, Temperate [Temperate Continental], Circumneutral Water Concept Summary: This system is found throughout the region within a broad elevation range from approximately 900 to 2,800 m. This system often occurs as a mosaic of multiple communities that are tree dominated with a diverse shrub component. This system is dependent on a natural hydrologic regime especially annual to episodic flooding. Occurrences are found within the flood zone of rivers, on islands, sand or cobble bars, and immediate stream banks. They can form large, wide occurrences on mid-channel islands in larger rivers or narrow bands on small, rocky canyon tributaries and well-drained benches. It is also typically found in backwater channels and other perennial wet, but less scoured sites, such as floodplains swales and irrigation ditches. Dominant trees may include *Acer negundo, Populus angustifolia, P. balsamifera, P. deltoides, P. fremontii, Pseudotsuaga menziesii, Picea pungens, Salix amygadaloides,* or *Juniperus scopulorum*. Dominant shrubs include *Acer glabrum, Alnus incana, Betula occidentalis, Cornus sericea, Crataegus rivularis, Forestiera pubescens, Prunus virginiana, Rhus trilobata, Salix monticola, S. drummondiana, S. exigua, S. irrorata, S. lucida, Shepherdia argentea, or Symphoricarpos spp. Exotic trees of <i>Elaeagus angustifolia* and *Tamarix* spp. are common in some stands. Generally, the upland vegetation surrounding this riparian system is different and ranges from grasslands to forests. # DISTRIBUTION **Divisions:** 304, 306 **TNC Ecoregions:** 11:C, 18:C, 19:C, 20:C, 21:C, 25:C, 6:P, 8:C, 9:C Subnations/Nations: AZ:c, CO:c, ID:c, MT:c, NM:c, NV:c, OR:c, SD:c, UT:c, WY:c # CONCEPT - Acer negundo Populus angustifolia / Cornus sericea Forest (G2, Box-elder Narrowleaf Cottonwood / Red-osier Dogwood, CEGL000627) - Acer negundo / Betula occidentalis Woodland (G1G2, CEGL000936) - Acer negundo / Brickellia grandiflora Woodland [Provisional] (G?, CEGL002692) - Acer negundo / Cornus sericea Forest (G3?, CEGL000625) - Acer negundo / Disturbed Understory Woodland [Provisional] (G?, CEGL002693) - Acer negundo / Equisetum arvense Forest (G2?, CEGL000626) - Acer negundo / Prunus virginiana Forest (G3, Box-elder / Choke Cherry Forest, CEGL000628) - Betula occidentalis / Purshia tridentata / Hesperostipa comata Shrubland (G1, River Birch Bitterbrush / Needleand-Thread, CEGL001084) - Betula papyrifera / Corylus cornuta Forest (G2G3, Paper Birch / Hazel Forest, CEGL002079) - Equisetum (arvense, variegatum) Herbaceous Vegetation (G?, Horsetail Marsh, CEGL005148) - Forestiera pubescens Shrubland (G1G2, Wild-privet Shrubland, CEGL001168) - Fraxinus anomala Woodland (GUQ, Anomalous Ash Woodland, CEGL002752) - Juniperus scopulorum / Cornus sericea Woodland (G4, Rocky Mountain Juniper / Red-osier Dogwood Woodland, CEGL000746) - Juniperus scopulorum Temporarily Flooded Woodland [Placeholder] (G1, Rocky Mountain Juniper Temporarily Flooded Woodland, CEGL002777) - Juniperus scopulorum Woodland (G?, Texas Rocky Mountain Juniper Woodland, CEGL003550) - Pinus ponderosa / Alnus incana Woodland (G2, CEGL002638) - Pinus ponderosa / Cornus sericea Woodland (G3, Ponderosa Pine / Red-osier Dogwood Wetland Woodland, CEGL000853) - Pinus ponderosa / Crataegus douglasii Woodland (G1, Ponderosa Pine / Douglas Hawthorn Woodland, CEGL000855) - Pinus ponderosa / Juglans major Woodland (G2, CEGL000858) - Pinus ponderosa Temporarily Flooded Woodland [Placeholder] (G3, Ponderosa Pine Riparian Woodland, CEGL002766) - Poa pratensis Semi-natural Seasonally Flooded Herbaceous Vegetation [Placeholder] (GW, CEGL003081) - Populus angustifolia Juniperus scopulorum Woodland (G2G3, CEGL002640) - Populus angustifolia Picea pungens / Alnus incana Woodland (G3, Narrowleaf Cottonwood Colorado Blue Spruce / Thinleaf Alder, CEGL000934) - Populus angustifolia Pinus ponderosa Woodland (G4Q, CEGL000935) - Populus angustifolia Populus deltoides Salix amygdaloides Forest (GUO, CEGL000656) - Populus angustifolia Pseudotsuga menziesii Woodland (G3, CEGL002641) - Populus angustifolia / Acer grandidentatum Forest (G2G3, CEGL000646) - Populus angustifolia / Alnus incana Woodland (G3, CEGL002642) - Populus angustifolia / Betula occidentalis Woodland (G3, CEGL000648) - Populus angustifolia / Cornus sericea Woodland (G4, Narrowleaf Cottonwood / Red-osier Dogwood Forest, CEGL002664) - Populus angustifolia / Crataegus rivularis Woodland (G2?, CEGL002644) - Populus angustifolia / Lonicera involucrata Forest (GUQ, CEGL000650) - Populus angustifolia / Prunus virginiana Woodland (G2Q, CEGL000651) - Populus
angustifolia / Rhus trilobata Woodland (G3, CEGL000652) - Populus angustifolia / Salix (monticola, drummondiana, lucida) Woodland (G3, CEGL002645) - Populus angustifolia / Salix drummondiana Acer glabrum Woodland (G2?, CEGL002646) - Populus angustifolia / Salix exigua Woodland (G4, CEGL000654) - Populus angustifolia / Salix irrorata Woodland (G2, CEGL002647) - Populus angustifolia / Salix ligulifolia Shepherdia argentea Woodland (G1, CEGL000655) - Populus angustifolia / Symphoricarpos albus Woodland (G2Q, CEGL002648) - Populus angustifolia Sand Dune Forest (G1, CEGL002643) - Populus deltoides (Salix amygdaloides) / Salix (exigua, interior) Woodland (G3G4, Cottonwood Peachleaf Willow Floodplain Woodland, CEGL000659) - Populus deltoides / Symphoricarpos occidentalis Woodland (G2G3, Cottonwood / Western Snowberry Woodland, CEGL000660) - Populus deltoides ssp. wislizeni / Rhus trilobata Woodland (G2, Rio Grande Cottonwood / Skunkbrush, CEGL000940) - Populus fremontii / Betula occidentalis Wooded Shrubland (G?, CEGL002981) - Populus fremontii / Leymus triticoides Woodland (G?, Fremont Cottonwood / Alkali Wild Rye Woodland, CEGL002756) - Populus fremontii / Salix exigua Forest (G?, Fremont Cottonwood / Sandbar Willow Forest, CEGL000666) - Populus fremontii / Salix geyeriana Woodland (G3?, CEGL000943) - Pseudotsuga menziesii / Betula occidentalis Woodland (G3?, CEGL002639) - Pseudotsuga menziesii / Cornus sericea Woodland (G4, Douglas-fir / Red-osier Dogwood Woodland, CEGL000899) - Rhus trilobata Intermittently Flooded Shrubland (G3, CEGL001121) - Salix amygdaloides Woodland (G3, Peachleaf Willow Woodland, CEGL000947) - Salix eastwoodiae / Carex aquatilis Shrubland (G2, CEGL001195) - Salix eastwoodiae / Carex utriculata Shrubland (G2?, CEGL001196) - Salix eastwoodiae Shrubland [Placeholder] (G2Q, CEGL001194) - Salix exigua Salix ligulifolia Shrubland (G2G3, CEGL002655) - Salix exigua Salix lucida ssp. caudata Shrubland (G2, CEGL001204) - Salix exigua / Agrostis stolonifera Shrubland (GM, Sandbar Willow / Redtop Shrubland, CEGL001199) - Salix exigua / Barren Shrubland (G5, CEGL001200) - Salix exigua / Elymus X pseudorepens Shrubland (G3, Sandbar Willow / Quackgrass Shrubland, CEGL001198) - Salix exigua / Equisetum arvense Shrubland (G3, Sandbar Willow / Common Horsetail Shrubland, CEGL001201) - Salix exigua / Mesic Forbs Shrubland (G2, CEGL001202) - Salix exigua / Mesic Graminoids Shrubland (G5, Sandbar Willow / Mesic Graminoids Shrubland, CEGL001203) - Salix exigua Temporarily Flooded Shrubland (G5, Sandbar Willow Shrubland, CEGL001197) - Salix irrorata Shrubland (G?, New Mexico Sandbar Willow Shrubland, CEGL001214) - Salix lasiolepis Cornus sericea / Rosa woodsii Shrubland (G2G3, CEGL003453) - Salix lasiolepis / Barren Ground Shrubland (G3?, CEGL001216) - Salix lasiolepis / Rosa woodsii / Mixed Herbs Shrubland (G3Q, CEGL001217) - Shepherdia argentea Shrubland (G3G4, Buffaloberry Shrubland, CEGL001128) **Environment:** This system is dependent on a natural hydrologic regime especially annual to episodic flooding. This ecological system is found within the flood zone of rivers, on islands, sand or cobble bars, and immediate stream banks. It can form large, wide occurrences on mid-channel islands in larger rivers or narrow bands on small, rocky canyon tributaries and well-drained benches. It is also typically found in backwater channels and other perennial wet, but less scoured sites, such as floodplains swales and irrigation ditches. It may also occur in upland areas of mesic swales and hillslopes below seeps and springs. The climate of this system is continental with typically cold winters and hot summers. Surface water is generally high for variable periods. Soils are typically alluvial deposits of sand, clays, silts and cobbles that are highly stratified with depth due to flood scour and deposition. Highly stratified profiles consist of alternating layers of clay loam and organic material with coarser sand or thin layers of sandy loam over very coarse alluvium. Soils are fine textured with organic material over coarser alluvium. Some soils are more developed due to a slightly more stable environment and greater input of organic matter. **Dynamics:** This ecological system contains early seral, mid- and late seral riparian plant associations. It also contains non-obligate riparian species. Cottonwood communities are early, mid- or late seral, depending on the age class of the trees and the associated species of the occurrence (Kittel et al. 1998). Cottonwoods, however, do not reach a climax stage as defined by Daubenmire (1952). Mature cottonwood occurrences do not regenerate in place, but regenerate by "moving" up and down a river reach. Over time a healthy riparian area supports all stages of cottonwood communities (Kittel et al. 1999b). #### SOURCES References: Baker 1988, Baker 1989a, Baker 1989b, Baker 1990, Comer et al. 2002, Crowe and Clausnitzer 1997, Kittel et al. 1999b, Kovalchik 1987, Kovalchik 1992, Manning and Padgett 1995, Muldavin et al. 2000a, Nachlinger et al. 2001, Neely et al. 2001, Padgett et al. 1989, Szaro 1989, Tuhy et al. 2002, Walford 1996, Walford et al. 1997, Walford et al. 2001 Last updated: 20 Feb 2003 Concept Author: NatureServe Western Ecology Team Stakeholders: WCS, MCS, CAN LeadResp: WCS # CES306.832 ROCKY MOUNTAIN SUBALPINE-MONTANE RIPARIAN SHRUBLAND 306, Woody Wetland Spatial Scale & Pattern: Linear Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Wetland **Diagnostic Classifiers:** Montane [Upper Montane], Montane [Montane], Shrubland (Shrub-dominated), Broad-Leaved Deciduous Shrub, RM Subalpine/Montane Riparian Woodland, Short (50-100 yrs) Persistence, Riverine / Alluvial, Short (<5 yrs) Flooding Interval **Non-Diagnostic Classifiers:** Montane [Lower Montane], Alluvial terrace, Drainage bottom (undifferentiated), Erosional stream terrace, Floodplain, Stream terrace (undifferentiated), Valley bottom, Temperate, Temperate [Temperate Continental], Mineral: W/ A Horizon <10 cm, Circumneutral Water Concept Summary: This system is found throughout the Rocky Mountain cordillera from New Mexico north into Montana, and also occurs in mountainous ares of the Inter-mountain region and Colorado Plateau. These are montane to subalpine riparian shrublands occurring as narrow bands of shrubs lining stream banks and alluvial terraces in narrow to wide, low gradient valley bottoms and flood plains with sinuous stream channels. Generally it is found at higher elevations, but can be found anywhere from 1700 - 3475 m. Occurrences can also be found around seeps, fens, and isolated springs on hillslopes away from valley bottoms. Many of the plant associations found within this system are associated with beaver activity. This system often occurs as a mosaic of multiple communities that are shrub and herb dominated and includes above treeline, willow dominated, snow-melt fed basins that feed into streams. The dominant shrubs reflect the large elevational gradient and include *Alnus incana*, *Betula nana*, *B. occidentalis*, *Cornus sericea*, *Salix bebbiana*, *S. boothii*, *S. brachycarpa*, *S. drummondiana*, *S. eriocephala*, *S. geyeriana*, *S. moniticola*, *S. planifolia*, and *S. wolfii*. Generally the upland vegetation surrounding these riparian systems are of either conifer or aspen forests. # DISTRIBUTION **Divisions:** 304, 306 TNC Ecoregions: 11:C, 18:C, 19:C, 20:C, 21:C, 25:C, 6:P, 68:C, 7:C, 8:C, 9:C Subnations/Nations: AB:c, AZ:c, BC:c, CO:c, ID:c, MT:c, NM:c, NV:c, OR:c, SD:c, UT:c, WA:c, WY:c # CONCEPT - Acer glabrum Drainage Bottom Shrubland (G4?, Rocky Mountain Maple Drainage Bottom Shrubland, CEGL001062) - Alnus incana Betula occidentalis Shrubland (G2G3, CEGL001142) - Alnus incana Salix (monticola, lucida, ligulifolia) Shrubland (G3, CEGL002651) - Alnus incana Salix drummondiana Shrubland (G3, CEGL002652) - Alnus incana / Athyrium filix-femina Shrubland (G3, CEGL002628) - Alnus incana / Calamagrostis canadensis Shrubland (G3Q, Mountain Alder / Bluejoint Shrubland, CEGL001143) - Alnus incana / Carex (aquatilis, deweyana, lenticularis, luzulina, pellita) Shrubland (G3, CEGL001144) - Alnus incana / Carex scopulorum var. prionophylla Shrubland (G1, CEGL000122) - Alnus incana / Cornus sericea Shrubland (G3Q, CEGL001145) - Alnus incana / Equisetum arvense Shrubland (G3, CEGL001146) - Alnus incana / Glyceria striata Shrubland (G3, CEGL000228) - Alnus incana / Lysichiton americanus Shrubland (G3, CEGL002629) - Alnus incana / Mesic Forbs Shrubland (G3, CEGL001147) - Alnus incana / Mesic Graminoids Shrubland (G3, CEGL001148) - Alnus incana / Ribes (inerme, hudsonianum, lacustre) Shrubland (G3, CEGL001151) - Alnus incana / Scirpus microcarpus Shrubland (G2G3, CEGL000481) - Alnus incana / Spiraea douglasii Shrubland (G3, CEGL001152) - Alnus incana / Symphoricarpos albus Shrubland (G3G4, CEGL001153) - Alnus incana Shrubland (G?Q, Mountain Alder Shrubland, CEGL001141) - Alnus incana ssp. tenuifolia Salix irrorata Shrubland (G3, CEGL002687) - Alnus oblongifolia / Symphoricarpos oreophilus Shrubland (GU, CEGL001063) - Alnus viridis ssp. sinuata / Athyrium filix-femina Cinna latifolia Shrubland (G4, CEGL001156) - Alnus viridis ssp. sinuata Shrubland [Placeholder] (G?Q, Wavyleaf Alder Shrubland, CEGL001154) - Betula nana / Mesic Forbs Mesic Graminoids Shrubland (G3G4, CEGL002653) - Betula occidentalis Dasiphora fruticosa ssp. floribunda Shrubland (G2Q, Water Birch Shrubby-cinquefoil Shrubland, CEGL001083) - Betula occidentalis / Cornus sericea Shrubland (G3, Water Birch / Red-osier Dogwood Shrubland, CEGL001161) - Betula occidentalis / Maianthemum stellatum Shrubland (G4?, CEGL001162) - Betula occidentalis / Mesic Graminoids Shrubland (G3, CEGL002654) - Betula occidentalis Shrubland (G3Q, Water Birch Shrubland, CEGL001080) - Cornus sericea / Galium triflorum Shrubland (G3?, CEGL001166) - Cornus sericea / Heracleum maximum Shrubland (G3, CEGL001167)
- Cornus sericea Shrubland (G4Q, Red Osier Dogwood Shrubland, CEGL001165) - Corylus cornuta Shrubland (G3, CEGL002903) - Dasiphora fruticosa ssp. floribunda / Deschampsia caespitosa Shrubland (G4, Shrubby-cinquefoil / Tufted Hairgrass Shrub Prairie, CEGL001107) - Fraxinus anomala Woodland (L, GUQ, Anomalous Ash Woodland, CEGL002752) - Ribes lacustre Ribes hudsonianum / Cinna latifolia Shrubland (G2, CEGL003445) - Ribes lacustre Ribes hudsonianum / Glyceria striata Shrubland (G2G3, CEGL003446) - Ribes lacustre / Mertensia ciliata Shrubland (G1G2Q, CEGL001172) - Salix (boothii, geyeriana) / Carex aquatilis Shrubland (G3, CEGL001176) - Salix bebbiana / Mesic Graminoids Shrubland (G3?, CEGL001174) - Salix bebbiana Shrubland (G3?, Beaked Willow Scrub, CEGL001173) - Salix boothii Salix eastwoodiae / Carex nigricans Shrubland (G3, CEGL002607) - Salix boothii Salix geyeriana / Carex angustata Shrubland (G2, CEGL001185) - Salix boothii Salix geyeriana Shrubland (GU, CEGL001184) - Salix boothii Salix lemmonii Shrubland (G3, CEGL001186) - Salix boothii / Calamagrostis canadensis Shrubland (G3G4Q, CEGL001175) - Salix boothii / Carex nebrascensis Shrubland (G4G5, CEGL001177) - Salix boothii / Carex utriculata Shrubland (G4, CEGL001178) - Salix boothii / Deschampsia caespitosa Geum rossii Shrubland (G4, CEGL002904) - Salix boothii / Equisetum arvense Shrubland (G3, CEGL002671) - Salix boothii / Maianthemum stellatum Shrubland (G3Q, CEGL001187) - Salix boothii / Mesic Forbs Shrubland (G3, CEGL001180) - Salix boothii / Mesic Graminoids Shrubland (G3?, CEGL001181) - Salix boothii / Poa palustris Shrubland (GW, CEGL001183) - Salix brachycarpa / Carex aquatilis Shrubland (G2G3, CEGL001244) - Salix brachycarpa / Mesic Forbs Shrubland (G4, CEGL001135) - Salix candida / Carex utriculata Shrubland (G2, Sage Willow Fen, CEGL001188) - Salix commutata / Carex scopulorum Shrubland (G3, CEGL001189) - Salix drummondiana / Calamagrostis canadensis Shrubland (G3, Drummond's Willow / Bluejoint Reedgrass, CEGL002667) - Salix drummondiana / Carex scopulorum var. prionophylla Shrubland (G2G3, CEGL001584) - Salix drummondiana / Carex utriculata Shrubland (G4, CEGL002631) - Salix drummondiana / Mesic Forbs Shrubland (G4, CEGL001192) - Salix drummondiana Shrubland [Placeholder] (G3Q, Drummond's Willow Shrubland, CEGL001190) - Salix eriocephala / Ribes aureum Rosa woodsii Shrubland (G3, CEGL001233) - Salix geyeriana Salix eriocephala Shrubland (GU, CEGL001213) - Salix geyeriana Salix lemmonii / Carex aquatilis var. dives Shrubland (G3, CEGL001212) - Salix geyeriana Salix monticola / Calamagrostis canadensis Shrubland (G3, CEGL001247) - Salix geyeriana Salix monticola / Mesic Forbs Shrubland (G3, CEGL001223) - Salix geyeriana / Calamagrostis canadensis Shrubland (G5, Geyer's Willow / Bluejoint Shrubland, CEGL001205) - Salix geyeriana / Carex aquatilis Shrubland (G3, CEGL001206) - Salix geyeriana / Carex utriculata Shrubland (G5, Geyer's Willow / Beaked Sedge Shrubland, CEGL001207) - Salix geyeriana / Deschampsia caespitosa Shrubland (G4, Geyer's Willow / Tufted Hairgrass Shrubland, CEGL001208) - Salix geveriana / Mesic Forbs Shrubland (G3, CEGL002666) - Salix geyeriana / Mesic Graminoids Shrubland (G3?, CEGL001210) - Salix geyeriana / Poa palustris Shrubland (GW, CEGL001211) - Salix glauca / Deschampsia caespitosa Shrubland (G4, CEGL001137) - Salix lemmonii / Mesic-Tall Forb Shrubland (G3?, CEGL002771) - Salix lemmonii / Rosa woodsii Shrubland (G3, Lemmon's Willow Bench, CEGL002772) - Salix ligulifolia / Carex utriculata Shrubland [Provisional] (L, G?, CEGL002975) - Salix ligulifolia Shrubland (L, G2G3, CEGL001218) - Salix lucida ssp. caudata / Rosa woodsii Shrubland (G3, CEGL002621) - Salix lucida ssp. caudata Shrubland [Placeholder] (G3Q, Shining Willow Shrubland, CEGL001215) - Salix lutea / Calamagrostis canadensis Shrubland (G3?, Yellow Willow / Bluejoint Shrubland, CEGL001219) - Salix lutea / Carex utriculata Shrubland (G4, Yellow Willow / Beaked Sedge Shrubland, CEGL001220) - Salix lutea / Mesic Forb Shrubland (G3?, CEGL002774) - Salix lutea / Rosa woodsii Shrubland (G3, CEGL002624) - Salix monticola / Angelica ampla Shrubland (G?, CEGL001221) - Salix monticola / Calamagrostis canadensis Shrubland (G3, CEGL001222) - Salix monticola / Carex aquatilis Shrubland (G3, CEGL002656) - Salix monticola / Carex utriculata Shrubland (G3, CEGL002657) - Salix monticola / Mesic Forbs Shrubland (G4, CEGL002658) - Salix monticola / Mesic Graminoids Shrubland (G3, CEGL002659) - Salix monticola Thicket Shrubland (G2Q, CEGL001139) - Salix planifolia / Calamagrostis canadensis Shrubland (G4, CEGL001225) - Salix planifolia / Caltha leptosepala Shrubland (G4, CEGL002665) - Salix planifolia / Carex aquatilis Shrubland (G5, CEGL001227) - Salix planifolia / Carex scopulorum Shrubland (G4, CEGL001229) - Salix planifolia / Deschampsia caespitosa Shrubland (G2G3, CEGL001230) - Salix planifolia / Mesic Forbs Shrubland (G4, CEGL002893) - Salix planifolia Shrubland (G4, CEGL001224) - Salix wolfii / Carex aquatilis Shrubland (G4, Wolf Willow / Aquatic Sedge Shrubland, CEGL001234) - Salix wolfii / Carex microptera Shrubland (G3Q, CEGL001235) - Salix wolfii / Carex nebrascensis Shrubland (G3Q, CEGL001236) - Salix wolfii / Carex utriculata Shrubland (G4, CEGL001237) - Salix wolfii / Deschampsia caespitosa Shrubland (G3, Wolf Willow / Tufted Hairgrass Shrubland, CEGL001238) - Salix wolfii / Fragaria virginiana Shrubland (G4?, CEGL001239) - Salix wolfii / Mesic Forbs Shrubland (G3, CEGL001240) - Salix wolfii / Poa palustris Shrubland (GW, CEGL001241) - Salix wolfii / Swertia perennis Pedicularis groenlandica Shrubland (G2, Wolf Willow / Bog Swertia Elephant's-head, CEGL001242) # **SOURCES** References: Baker 1988, Baker 1989a, Baker 1989b, Baker 1990, CanRock 2002, Comer et al. 2002, Crowe and Clausnitzer 1997, Kittel 1993, Kittel 1994, Kittel et al. 1996, Kittel et al. 1999a, Kittel et al. 1999b, Kovalchik 1987, Kovalchik 1993, Kovalchik 2001, Manning and Padgett 1995, Muldavin et al. 2000a, Nachlinger et al. 2001, Neely et al. 2001, Padgett 1982, Padgett et al. 1988a, Padgett et al. 1988b, Rondeau 2001, Szaro 1989, Tuhy et al. 2002, Walford 1996 Last updated: 20 Feb 2003Stakeholders: WCS, MCSConcept Author: NatureServe Western Ecology TeamLeadResp: WCS # CES304.772 INTER-MOUNTAIN BASINS MOUNTAIN MAHOGANY WOODLAND AND SHRUBLAND 304, Forest and Woodland Spatial Scale & Pattern: Large Patch Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Montane [Lower Montane], Lowland [Foothill], Aridic, Cercocarpus ledifolius **Non-Diagnostic Classifiers:** Forest and Woodland (Treed), Shrubland (Shrub-dominated), Foothill(s), Piedmont, Plateau, Ridge/Summit/Upper Slope, Side Slope, Temperate [Temperate Continental], Long Disturbance Interval, F-Patch/Medium Intensity Concept Summary: This ecological system occurs in hills and mountains ranges of the Inter-Mountain Basins from the eastern foothills of the Sierra Nevada northeast to the foothils of the Big Horn Mountains. It typically occurs from 600 m to over 2650 m elevations on rocky outcrops or escarpments and forms small to large patch stands in forested areas. Most stands occur as shrublands on ridges and steep rimrock slopes, but it may occur as a small tree in steppe areas. This system includes both woodlands and shrublands dominated by *Cercocarpus ledifolius*. *Artemisia tridentata* ssp. *vaseyana, Purshia tridentata*, with species of *Arctostaphylos, Ribes* or *Symphoricarpos* are often present. Scattered junipers or pines may also occur. *Cercocarpus ledifolius* is a slowgrowing, drought-tolerant, species that generally does not resprout after burning and needs the protection from fire that rocky sites provide. ## DISTRIBUTION **Divisions:** 206?, 304, 306 **TNC Ecoregions:** 10:P, 11:C, 12:C, 6:P, 9:C Subnations/Nations: CA:c, ID:?, NV:c, OR:?, UT:c, WY:c # CONCEPT ## **Associations:** - Artemisia arbuscula Cercocarpus ledifolius / Pseudoroegneria spicata Poa secunda Shrubland (G4Q, CEGL001487) - Cercocarpus ledifolius / Artemisia tridentata ssp. vaseyana Woodland (G3, CEGL001022) - Cercocarpus ledifolius / Artemisia tridentata Woodland (G3G4, CEGL000960) - Cercocarpus ledifolius / Calamagrostis rubescens Woodland (G2, Curl-leaf Mountain-mahogony / Pinegrass Woodland, CEGL000961) - Cercocarpus ledifolius / Festuca idahoensis Woodland (G3, CEGL000962) - Cercocarpus ledifolius / Holodiscus dumosus Woodland (G1G2, Curl-leaf Mountain-mahogany / Oceanspray, CEGL000963) - Cercocarpus ledifolius / Leymus salinus ssp. salmonis Woodland (G2Q, CEGL000964) - Cercocarpus ledifolius / Mahonia repens Shrubland (G?, CEGL000965) - Cercocarpus ledifolius / Prunus virginiana Shrubland (G4, CEGL000966) - Cercocarpus ledifolius / Pseudoroegneria spicata Festuca idahoensis Woodland (G3G4, CEGL000968) - Cercocarpus ledifolius / Pseudoroegneria spicata Shrubland (G4Q, CEGL000967) - Cercocarpus ledifolius / Symphoricarpos longiflorus Shrubland (G4, CEGL000969) - Cercocarpus ledifolius / Symphoricarpos oreophilus Woodland (G2, CEGL000970) - Cercocarpus ledifolius Woodland [Placeholder] (G4?, CEGL003038) ## SOURCES References: Knight 1994, Knight et al. 1987, Lewis 1975, Mueggler and Stewart 1980 Last updated: 20 Feb 2003Stakeholders: WCSConcept Author: NatureServe Western Ecology TeamLeadResp: WCS # In **BLUE**, unmapped types which occur in the Umatilla National Forest # CES304.770 COLUMBIA PLATEAU SCABLAND SHRUBLAND 304, Shrubland Spatial Scale & Pattern: Matrix Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Lowland [Lowland], Shrubland (Shrub-dominated), Basalt, Shallow Soil Non-Diagnostic Classifiers: Plain, Plateau, Toeslope/Valley Bottom, Temperate [Temperate Continental], Aridic Concept Summary: This ecological system is found in the Columbia Plateau region and forms extensive low
shrublands. These xeric shrubland occurs under relatively extreme soil-moisture conditions. Substrates are typically shallow lithic soils with limited water-holding capacity over fractured basalt. Because of poor drainage through basalt these soils are often saturated from fall to spring by winter precipitation, but typically dry out completely to bedrock by midsummer. Vegetation is characterized by an open dwarf-shrub canopy dominated by Artemisia rigida or A. arbuscula ssp. longiloba along with other shrub and dwarf-shrub species, particularly Eriogonum spp. Low cover of perennial bunchgrasses such as Danthonia unispicata, Elymus elymoides, Festuca idahoensis, or Poa secunda as well as scattered forbs including species of Allium, Antennaria, Balsamorhiza, Lomatium, Phlox and Sedum. Annuals may be seasonally abundant, and cover of moss and lichen is often high in undisturbed areas (1-60% cover). ## **DISTRIBUTION** **Divisions:** 304 TNC Ecoregions: 6:C, 68:C, 7:C Subnations/Nations: ID:c, NV:c, OR:c, UT:p, WA:c ## **CONCEPT** ## **Associations:** - Artemisia arbuscula ssp. longiloba / Festuca idahoensis Shrub Herbaceous Vegetation (G3, CEGL001522) - Artemisia arbuscula ssp. longiloba / Poa secunda Shrub Herbaceous Vegetation (G3Q, CEGL001523) - Artemisia arbuscula ssp. longiloba Shrubland (G4G5, CEGL001414) - Artemisia rigida / Festuca idahoensis Shrub Herbaceous Vegetation [Provisional] (G2, CEGL002995) - Artemisia rigida / Poa secunda Shrub Herbaceous Vegetation (G4, CEGL001528) - Artemisia rigida / Pseudoroegneria spicata Shrub Herbaceous Vegetation (G3, CEGL001529) - Danthonia californica Festuca idahoensis Herbaceous Vegetation (G1Q, CEGL001607) - Danthonia unispicata Poa secunda Herbaceous Vegetation (G3, CEGL001783) - Eriogonum compositum / Poa secunda Dwarf-shrub Herbaceous Vegetation (G2, CEGL001784) - Eriogonum douglasii / Poa secunda Dwarf-shrub Herbaceous Vegetation (G4, CEGL001785) - Eriogonum microthecum Physaria oregona Dwarf-shrubland (G2, CEGL001737) - Eriogonum niveum / Poa secunda Dwarf-shrub Herbaceous Vegetation (G3, CEGL001786) - Eriogonum sphaerocephalum / Poa secunda Dwarf-shrub Herbaceous Vegetation (G3, CEGL001448) - Eriogonum strictum / Poa secunda Dwarf-shrub Herbaceous Vegetation (G3, CEGL001788) - Eriogonum thymoides / Poa secunda Dwarf-shrub Herbaceous Vegetation (G3, CEGL001449) # **SOURCES** **References:** Daubenmire 1970, Johnson and Simon 1985 Last updated: 20 Feb 2003 Concept Author: NatureServe Western Ecology Team Stakeholders: WCS LeadResp: WCS # CES306.994 NORTHERN ROCKY MOUNTAIN LOWER MONTANE MESIC DECIDUOUS SHRUBLAND 306, Shrubland Spatial Scale & Pattern: Large Patch Classification Confidence: low Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Montane [Lower Montane], Lowland [Foothill], Shrubland (Shrub-dominated), Very Shallow Soil, Broad-Leaved Deciduous Shrub, Moderate (100-500 yrs) Persistence **Non-Diagnostic Classifiers:** Montane, Side Slope, Toeslope/Valley Bottom, Temperate, Temperate [Temperate Continental], Ustic Concept Summary: This shrubland system is found in the lower montane and foothill regions around the Columbia Basin, and north and east into the northern Rockies. These shrublands are usually found on steep slopesof canyons, and in areas with some soil development, either loess deposits or volcanic clays, they occurr on all aspects. Fire, flooding and erosion all impact these shrublands, but they typically will perist on sites for long periods. These communities develop near talus slopes as garlands, at the heads of dry drainages, and toeslopes in the moist shrub steppe and steppe zones. *Physocarpus malvaceus, Prunus emarginata, Prunus virginiana*, and *Holodiscus discolor* are the most common dominant shrubs. In moist areas, *Symphoricapos albus, Crateagus douglasii*, or *Rosa* spp. are generally dominant. *Festuca idahoensis, Koeleria macrantha, Pseudoregnaria spicata*, and *Poa secunda* are the most important grasses. *Achnatherum thurberianum*, and *Leymus cinereus* can be locally important. *Poa pratensis* is a common introduced grass. *Geum triflorum, Potentilla gracilis, Lomatium triternatum, Balsamorhiza sagittata* and species of *Eriogonum, Phlox*, and *Erigeron* are important forbs. ## **DISTRIBUTION** **Divisions:** 304, 306 **TNC Ecoregions:** 6:C, 68:C, 7:C, 8:C Subnations/Nations: AB:p, BC:p, ID:c, MT:c, OR:c, WA:c # **CONCEPT** ## **Associations:** - Crataegus douglasii / Rosa woodsii Shrubland (G2, Black Hawthorn Woods' Rose Shrubland, CEGL001095) - Holodiscus discolor Shrubland [Placeholder] (G4?, CEGL003053) - Physocarpus malvaceus Symphoricarpos albus Shrubland (G3, CEGL001171) - Prunus virginiana (Prunus americana) Shrubland (G4Q, Choke Cherry (American Plum) Shrubland, CEGL001108) - Rhamnus alnifolia Shrubland (G3, CEGL001132) - Rhus glabra / Aristida purpurea var. longiseta Shrub Herbaceous Vegetation (G1, Smooth Sumac / Red Three-awn Shrubland, CEGL001507) - Rhus glabra / Pseudoroegneria spicata Shrub Herbaceous Vegetation (G2, CEGL001122) - Rosa woodsii Shrubland (G5, Wood Wild Rose Shrubland, CEGL001126) - Spiraea douglasii Shrubland (G5, CEGL001129) - Symphoricarpos albus Rosa nutkana Shrubland (G3, CEGL001130) #### **SOURCES** References: Franklin and Dyrness 1973, Hall 1973, Johnson and Clausnitzer 1992, Johnson and Simon 1987, Poulton 1955, Tisdale 1986 Last updated: 23 Mar 2003Stakeholders: WCS, CANConcept Author: M. Reid, J. KaganLeadResp: WCS # CES306.836 NORTHERN ROCKY MOUNTAIN MONTANE GRASSLAND 306, Herbaceous Spatial Scale & Pattern: Large Patch Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Herbaceous, Loam Soil Texture, Silt Soil Texture, Ustic, Graminoid, Cool-season bunchgrasses **Non-Diagnostic Classifiers:** Montane [Montane], Montane [Lower Montane], Temperate, Temperate [Temperate Continental], Mesotrophic Soil, Shallow Soil, Short Disturbance Interval, F-Patch/Low Intensity, Moderate (100-500 yrs) Persistence **Concept Summary:** This ecological system of the northern Rocky Mountains is found at montane elevation in the mountains of northeastern Wyoming, and Montana west through Idaho into the Blue Mountains of Oregon and north into the Okanagan, and the Canadian Rockies. These dry grasslands are small meadows to large open parks surrounded by conifer trees but lack tree cover within them. Generally, the soil textures are much finer and soils are often deeper under grasslands than in the neighboring forests. These northern montane grasslands represent a shift in precipitation regime from summer monsoons and cold snowy winters found in the southern Rockies, to predominantly dry summers and winter rains. Montane Grasslands are very similar and intergrade with their subalpine counterparts, but are separated here to represent those species that do not occur at higher altitudes. Occurrences have a moderately dense graminoid layer of cool season, medium-tall bunchgrasses, dominated by Festuca campestris, Pseudoroegneria spicata, Festuca idahoensis, Leymus cinereus, Elymus trachycaulus, Bromus pumpellianus, Stipa richardsonii, S. occidentalis, Koeleria macrantha, and other graminoids such as Carex filifolia, Danthonia intermedia. Common associated forbs include Geum triflorum, Galium boreale, Campanula rotundifolia, Antennaria microphylla, Geranium viscosissimum, and Potentilla gracilis. Shrub cover is generally nonexistent, but can be adjacent in neighboring wetlands or riparian areas. ## **DISTRIBUTION** **Divisions:** 204, 306 **TNC Ecoregions:** 6:C, 68:C, 7:C, 8:C, 9:C Subnations/Nations: AB:c, BC:c, ID:c, MT:c, OR:c, UT:c, WA:c, WY:c # **CONCEPT** ## **Associations:** - Carex hoodii Festuca idahoensis Herbaceous Vegetation (G2, CEGL001595) - Dasiphora fruticosa ssp. floribunda / Festuca campestris Shrub Herbaceous Vegetation (G4, Shrubby-cinquefoil / Prairie Fescue Shrub Prairie, CEGL001503) - Dasiphora fruticosa ssp. floribunda / Festuca idahoensis Shrub Herbaceous Vegetation (G4, Shrubby-cinquefoil / Idaho Fescue Shrub Prairie, CEGL001502) - Festuca altaica Pseudoroegneria spicata Herbaceous Vegetation (G4, Rough Fescue Bluebunch Wheatgrass Mixedgrass Prairie, CEGL001629) - Festuca idahoensis Achnatherum richardsonii Herbaceous Vegetation (G3, CEGL001625) - Festuca idahoensis Carex filifolia Herbaceous Vegetation (G3, Idaho Fescue Thread-leaf Sedge Meadow, CEGL001898) - Festuca idahoensis Carex hoodii Herbaceous Vegetation (G3G4, CEGL001609) - Festuca idahoensis Carex inops ssp. heliophila Herbaceous Vegetation (G3, Idaho Fescue Sedge Mixedgrass Prairie, CEGL001610) - Festuca idahoensis Carex obtusata Herbaceous Vegetation (G3Q, CEGL001611) - Festuca idahoensis Carex scirpoidea Herbaceous Vegetation (G2Q, Idaho Fescue Canadian Single-spike Sedge Meadow, CEGL001899) - Festuca idahoensis Danthonia intermedia Herbaceous Vegetation (G3?, CEGL001612) - Festuca idahoensis Delphinium glareosum Herbaceous Vegetation (G2, CEGL001613) - Festuca idahoensis Koeleria macrantha Herbaceous Vegetation (G3Q, CEGL001620) - Festuca idahoensis Leucopoa kingii Herbaceous Vegetation (G2?, CEGL001901) - Festuca idahoensis Pascopyrum smithii Herbaceous Vegetation (G4, Idaho Fescue Western Wheatgrass Mixedgrass Prairie, CEGL001621) - Festuca idahoensis Phlox diffusa ssp. longistylis Herbaceous Vegetation (G2, CEGL001622) - Festuca idahoensis Potentilla diversifolia Herbaceous Vegetation (G3, CEGL001623) - Festuca idahoensis Pseudoroegneria spicata Herbaceous Vegetation (G4, Idaho Fescue Bluebunch Wheatgrass Mixedgrass, CEGL001624) - Festuca idahoensis Symphoricarpos albus Herbaceous Vegetation (G1, Idaho Fescue Common Snowberry Sparse Dwarf-shrubland, CEGL001509) - Festuca idahoensis Herbaceous Vegetation (G3Q, CEGL001897) - Festuca viridula Festuca idahoensis Herbaceous Vegetation (G2?Q, Green Fescue Idaho Fescue, CEGL001633) - Leymus cinereus Herbaceous Vegetation (G2G3Q, Basin Wild
Rye Tallgrass Prairie, CEGL001479) - Leymus salinus ssp. salmonis Enceliopsis nudicaulis Sparse Vegetation (L, G2Q, CEGL001642) - Leymus salinus ssp. salmonis Lupinus argenteus Sparse Vegetation (L, G2Q, CEGL001643) - Pseudoroegneria spicata Carex filifolia Herbaceous Vegetation (G4, Bluebunch Wheatgrass Thread-Leaved Sedge Mixed Prairie, CEGL001665) **Dynamics:** Festuca campestris is highly palatable throughout the grazing season. Summer overgrazing for 2 to 3 years can result in the loss of Festuca campestris in the stand. Although a light stocking rate for 32 years did not affect range condition, a modest increase in stocking rate led to a marked decline in range condition. The major change was a measurable reduction in basal area of Festuca campestris. Long-term heavy grazing on moister sites can result in a shift to a Kentucky bluegrass - timothy type. *Pseudoroegneria spicata* shows an inconsistent reaction to grazing, increasing on some grazed sites while decreasing on others. It seems to recover more quickly from overgrazing than *Festuca campestris*. It tolerates dormant-period grazing well, but is sensitive to defoliation during the growing season. Light spring use or fall grazing can help retain plant vigor. It is particularly sensitive to defoliation in late spring. Exotic species threatening this ecological system through invasion and potential complete replacement of native species include *Bromus japonicus*, *Potentilla recta*, *Euphorbia esula* and all manner of knapweed, especially *Centaurea maculosa*. # **SOURCES** References: CanRock 2002, Marriott 2000, McLean 1970, Meidinger and Pojar 1991, Mueggler and Harris 1969, Mueggler and Stewart 1980, Tisdale 1947, Tisdale 1982 Last updated: 02 Mar 2003 Stakeholders: WCS, CAN Concept Author: NatureServe Western Ecology Team LeadResp: WCS # CES306.813 ROCKY MOUNTAIN ASPEN FOREST AND WOODLAND 306, Forest and Woodland Spatial Scale & Pattern: Large Patch Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Forest and Woodland (Treed), Long Disturbance Interval, F-Patch/Medium Intensity, F- Landscape/Medium Intensity, Broad-Leaved Deciduous Tree, Populus tremuloides Non-Diagnostic Classifiers: Montane [Upper Montane], Montane [Montane], Temperate, Temperate [Temperate Continental], Mesotrophic Soil, Shallow Soil, Mineral: W/ A Horizon <10 cm, Ustic Concept Summary: This widespread ecological system is more common in the southern and central Rocky Mountains, but occurs throughout much of the western US (including Eastern Cascades) and north into Canada, in the montane and subalpine zones. Elevations generally range from 1525 to 3050 m (5000 to 10,000 feet), but occurrences can be found at lower elevations in some regions. Distribution of this ecological system is primarily limited by adequate soil moisture required to meet its high evapotranspiration demand, and secondarily is limited by the length of the growing season or low temperatures. These are upland forests and woodlands dominated by *Populus tremuloides* without a significant conifer component (<25% relative tree cover). The understory structure may be complex with multiple shrub and herbaceous layers, or simple with just an herbaceous layer. The herbaceous layer may be dense or sparse, dominated by graminoids or forbs. Associated shrub species include *Symphoricarpos* spp., *Rubus parviflorus, Amelanchier alnifolia* and *Arctostaphylos uva-ursi*. Occurrences of this system originate, and are maintained by stand-replacing disturbances such as avalanches, crown fire, insect outbreak, disease and windthrow, or clearcutting by man or beaver, within the matrix of conifer forests. # **DISTRIBUTION** **Divisions:** 204, 206, 304, 306 **TNC Ecoregions:** 1:P, 11:C, 12:P, 18:C, 19:C, 20:C, 21:P, 25:C, 3:C, 4:P, 5:P, 7:C, 8:C, 81:P, 9:C Subnations/Nations: AB:c, AZ:c, BC:c, CA:c, CO:c, ID:c, MT:c, NM:c, NV:c, OR:c, SD:c, UT:c, WA:c, WY:c # **CONCEPT** - Populus tremuloides / Acer glabrum Forest (G1G2, Quaking Aspen / Rocky Mountain Maple, CEGL000563) - Populus tremuloides / Amelanchier alnifolia Symphoricarpos oreophilus / Bromus carinatus Forest (G3G5, CEGL000566) - Populus tremuloides / Amelanchier alnifolia Symphoricarpos oreophilus / Calamagrostis rubescens Forest (G4, CEGL000567) - Populus tremuloides / Amelanchier alnifolia Symphoricarpos oreophilus / Tall Forbs Forest (G5, CEGL000568) - Populus tremuloides / Amelanchier alnifolia Symphoricarpos oreophilus / Thalictrum fendleri Forest (G5, CEGL000569) - Populus tremuloides / Amelanchier alnifolia / Pteridium aquilinum Forest (G2G3, CEGL000565) - Populus tremuloides / Amelanchier alnifolia / Tall Forbs Forest (G3G5, CEGL000570) - Populus tremuloides / Amelanchier alnifolia / Thalictrum fendleri Forest (G3G4, CEGL000571) - Populus tremuloides / Amelanchier alnifolia Forest (G4, Aspen / Saskatoon Serviceberry Forest, CEGL000564) ``` • Populus tremuloides / Bromus carinatus Forest (G5, CEGL000573) • Populus tremuloides / Calamagrostis rubescens Forest (G5?, CEGL000575) • Populus tremuloides / Carex geyeri Forest (G4, Aspen / Elk Sedge Forest, CEGL000579) • Populus tremuloides / Carex rossii Forest (G5, CEGL000580) • Populus tremuloides / Carex siccata Forest (G4, CEGL000578) • Populus tremuloides / Ceanothus velutinus Forest (G2, CEGL000581) • Populus tremuloides / Corylus cornuta Forest (G3, Aspen / Beaked Hazel Forest, CEGL000583) • Populus tremuloides / Festuca thurberi Forest (G4, CEGL000585) • Populus tremuloides / Heracleum sphondylium Forest (G4Q, CEGL000586) • Populus tremuloides / Hesperostipa comata Forest (G2G4, CEGL000608) • Populus tremuloides / Juniperus communis / Carex geyeri Forest (G4G5, CEGL000588) • Populus tremuloides / Juniperus communis / Lupinus argenteus Forest (G3G4, CEGL000589) • Populus tremuloides / Juniperus communis Forest (G4, CEGL000587) • Populus tremuloides / Ligusticum filicinum Forest (G4Q, CEGL000591) • Populus tremuloides / Lonicera involucrata Forest (G3, CEGL000592) • Populus tremuloides / Lupinus argenteus Forest (G?, CEGL000593) • Populus tremuloides / Mahonia repens Forest (G3, Aspen / Oregon-grape Forest, CEGL000594) • Populus tremuloides / Osmorhiza occidentalis Forest (G3, Aspen / Western Sweet-cicely Forest, CEGL000595) • Populus tremuloides / Prunus virginiana Forest (G3G4, Aspen / Choke Cherry Forest, CEGL000596) • Populus tremuloides / Pteridium aquilinum Forest (G4, Aspen / Bracken Fern Forest, CEGL000597) Populus tremuloides / Quercus gambelii / Symphoricarpos oreophilus Forest (G?, CEGL000598) • Populus tremuloides / Ribes montigenum Forest (G2, Quaking Aspen / Gooseberry Currant, CEGL000600) • Populus tremuloides / Rubus parviflorus Forest (G2, Aspen / Thimbleberry Forest, CEGL000602) • Populus tremuloides / Rudbeckia occidentalis Forest (G?O, CEGL000603) • Populus tremuloides / Salix scouleriana Forest (G4, CEGL000604) • Populus tremuloides / Sambucus racemosa Forest (G2G3, CEGL000605) • Populus tremuloides / Shepherdia canadensis Forest (G3G4, CEGL000606) • Populus tremuloides / Spiraea betulifolia Forest (G4Q, Aspen / Shiny-leaf Spiraea Forest, CEGL000607) Populus tremuloides / Symphoricarpos albus / Elymus glaucus Woodland (G3, CEGL000946) Populus tremuloides / Symphoricarpos albus Forest (G3?, Aspen / Snowberry Forest, CEGL000609) • Populus tremuloides / Symphoricarpos oreophilus / Bromus carinatus Forest (G5, CEGL000611) Populus tremuloides / Symphoricarpos oreophilus / Calamagrostis rubescens Forest (G3G5, CEGL000612) • Populus tremuloides / Symphoricarpos oreophilus / Carex rossii Forest (G3G4, Aspen / Mountain Snowberry / Ross' Sedge Forest, CEGL000613) • Populus tremuloides / Symphoricarpos oreophilus / Festuca thurberi Forest (G3?, CEGL000614) • Populus tremuloides / Symphoricarpos oreophilus / Tall Forbs Forest (G3G5, CEGL000615) Populus tremuloides / Symphoricarpos oreophilus / Thalictrum fendleri Forest (G5, CEGL000616) • Populus tremuloides / Symphoricarpos oreophilus / Wyethia amplexicaulis Forest (G4O, CEGL000617) • Populus tremuloides / Symphoricarpos oreophilus Forest (G5, Aspen / Mountain Snowberry Forest, CEGL000610) • Populus tremuloides / Tall Forbs Forest (G5, CEGL000618) • Populus tremuloides / Thalictrum fendleri Forest (G5, CEGL000619) • Populus tremuloides / Vaccinium myrtillus Forest (G3, CEGL000620) ``` • Populus tremuloides / Artemisia tridentata Forest (G3G4, CEGL000572) • Environment: Climate is temperate with a relatively long growing season, typically cold winters and deep snow. Mean annual precipitation is greater than 15 inches and typically greater than 20 inches, except in semi-arid environments where occurrences are restricted to mesic microsites such as seeps or large snow drifts. Distribution of this ecological system is primarily limited by adequate soil moisture required to meet its high • Populus tremuloides / Wyethia amplexicaulis Forest (G3, CEGL000622) evapotranspiration demand (Mueggler 1988). Secondarily, its range is limited by the length of the growing season or low temperatures (Mueggler 1988). Topography is variable, sites range from level to steep slopes. Aspect varies according to the limiting factors. Occurrences at high elevations are restricted by cold temperatures and are found on warmer southern aspects. At lower elevations occurrences are restricted by lack of moisture and are found on cooler north aspects and mesic microsites. The soils are typically deep and well developed with rock often absent from the soil. Soil texture ranges from sandy loam to clay loams. Parent materials are variable and may include 34 sedimentary, metamorphic or igneous rocks, but it appears to grow best on limestone, basalt, and calcareous or neutral shales (Mueggler 1988). - Vegetation: Occurrences have a somewhat closed canopy of trees of 5-20 m tall that is dominated by the cold-deciduous, broad-leaf tree, *Populus tremuloides*. Conifers that may be present but never
codominant include *Abies concolor*, *A. lasiocarpa*, *Picea engelmannii*, *P. pungens*, *P. ponderosa* and *Pseudotsuga menziesii*. Conifer species may contribute up to 15 percent of the tree canopy before the occurrence is reclassified as a mixed occurrence. Because of the open growth form of *P. tremuloides*, enough light can penetrate for lush understory development. Depending on available soil moisture and other factors like disturbance, the understory structure may be complex with multiple shrub and herbaceous layers, or simple withJust an herbaceous layer. The herbaceous layer may be dense or sparse, dominated by graminoids or forbs. - Common shrubs include Acer glabrum, Amelanchier alnifolia, Artemisia tridentata, Juniperus communis, Prunus virginiana, Rosa woodsii, Shepherdia canadensis, Symphoricarpos oreophilus, and the dwarf shrubs Mahonia repens and Vaccinium spp. The herbaceous layers may be lush and diverse. Common graminoids may include Bromus carinatus, Calamagrostis rubescens, Carex foenea, C. geyeri, C. rossii, Elymus glaucus, E. trachycaulus, Festuca thurberi, and Hesperostipa comata. Associated forbs may include Achillea millefolium, Aster engelmannii, Delphinium spp., Geranium viscosissimum, Heracleum sphondylium, Ligusticum filicinum, Lupinus argenteus, Osmorhiza chilensis, Pteridium aquilinum, Rudbeckia occidentalis, Thalictrum fendleri, Valeriana occidentalis, Wyethia amplexicaulis, and many others. Exotic grasses such as the perennials Poa pratensis and Bromus inermis and the annual Bromus tectorum are often common in occurrences disturbed by grazing. - **Dynamics:** Occurrences in this ecological system often originate, and are likely maintained, by stand-replacing disturbances such as crown fire, disease and windthrow, or clearcutting by man or beaver. The stems of these thin-barked, clonal trees are easily killed by ground fires, but they can quickly and vigorously resprout in densities of up to 30,000 stems per hectare (Knight 1993). The stems are relatively short-lived (100-150 years) and the occurrence will succeed to longer-lived conifer forest if undisturbed. Occurrences are favored by fire in the conifer zone (Mueggler 1988). With adequate disturbance a clone may live many centuries. Although *Populus tremuloides* produces abundant seeds, seedling survival is rare because of the long moist conditions required to establish are rare in the habitats that it occurs in. Superficial soil drying will kill seedlings (Knight 1993). # **SOURCES** **References:** Bartos 1979, Bartos and Cambell 1998, Bartos and Mueggler 1979, CanRock 2002, Comer et al. 2002, DeByle and Winokur 1985, DeVelice et al. 1986, Henderson et al. 1977, Hess and Wasser 1982, Johnston and Hendzel 1985, Keammerer 1974a, Mueggler 1988, Neely et al. 2001, Powell 1988a, Tuhy et al. 2002, Youngblood and Mauk 1985 Last updated: 20 Feb 2003 Concept Author: NatureServe Western Ecology Team Stakeholders: WCS, MCS, CAN LeadResp: WCS # CES304.778 INTER-MOUNTAIN BASINS BIG SAGEBRUSH STEPPE 304, Steppe/Savanna Spatial Scale & Pattern: Large Patch Classification Confidence: medium **Required Classifiers:** Natural/Semi-natural, Vegetated (>10% vasc.), Upland **Diagnostic Classifiers:** Lowland [Lowland], Deep Soil, Aridic, Xeromorphic Shrub, Bunchgrasses, Artemisia tridentata ssp. tridentata Non-Diagnostic Classifiers: Lowland [Foothill], Woody-Herbaceous, Plain, Plateau, Side Slope, Temperate [Temperate Continental], Alkaline Soil, Forb, Graminoid Concept Summary: This widespread matrix ecological system occurs throughout much of the Columbia Plateau and northern Great Basin and Wyoming, and is found at slightly higher elevations further south. Soils are typically deep and non-saline often with a microphytic crust. This shrub-steppe is dominated by perennial grasses and forbs (>25% cover) with Artemisia tridentata ssp. tridentata, A. tridentata ssp. xericensis, A. tridentata ssp. wyomingensis, A. tripartita ssp. tripartita and/or Purshia tridentata dominating or codominating the open to moderately dense (10-40% cover) shrub layer. Atriplex confertifolia, Chrysothamnus viscidiflorus, Ericameria nauseosa, Tetradymia spp. or Artemisia frigida may be common especially in disturbed stands. Associated graminoids include Achnatherum hymenoides, Calamagrostis montanensis, Elymus lanceolatus var. lanceolatus, Festuca idahoensis, F. campestris, Koeleria macrantha, Poa secunda and Pseudoroegneria spicata. Common forbs are Phlox hoodii, Arenaria spp., Astragalus spp. Areas with deeper soils more commonly support Artemisia tridentata ssp. tridentata, but have largely been converted for other land uses. Microphytic crust is very important in this ecological system. The natural fire regime of this ecolgical system likely mantains patchy distribution of shrubs so the general aspect of the vegetation is a grassland. Shrubs may increase following heavy grazing and/or with fire suppression, particularly in moist portions in the northern Columbia Plateau where it forms a landscape mosaic pattern with shallow soil scabland shrublands. ## **DISTRIBUTION** **Divisions:** 304, 306 **TNC Ecoregions:** 10:C, 11:C, 20:C, 26:C, 4:C, 6:C, 8:C, 9:C Subnations/Nations: CA:c, CO:c, ID:c, MT:c, NV:c, OR:c, UT:c, WA:c, WY:c # **CONCEPT** ## **Associations:** - Artemisia tridentata (ssp. tridentata, ssp. xericensis) / Pseudoroegneria spicata Poa secunda Shrub Herbaceous Vegetation (G1, CEGL001019) - Artemisia tridentata (ssp. tridentata, ssp. xericensis) / Pseudoroegneria spicata Shrub Herbaceous Vegetation (G2G4, Big Sagebrush / Bluebunch Wheatgrass Shrubland, CEGL001018) - Artemisia tridentata / Festuca idahoensis Shrub Herbaceous Vegetation (G4Q, Big Sagebrush / Idaho Fescue Shrub Prairie, CEGL001530) - Artemisia tridentata / Leymus cinereus Shrub Herbaceous Vegetation (G2G4, CEGL001458) - Artemisia tridentata / Sporobolus cryptandrus Achnatherum hymenoides Shrub Herbaceous Vegetation (G2?, Big Sagebrush / Sand Dropseed - Indian Ricegrass, CEGL001545) - Artemisia tridentata ssp. tridentata Grayia spinosa Shrubland (G5, CEGL001004) - Artemisia tridentata ssp. tridentata / Distichlis spicata Shrubland (G5, CEGL001000) - Artemisia tridentata ssp. tridentata / Festuca idahoensis Shrubland (G4?, Big Sagebrush / Idaho Fescue Shrubland, CEGL001014) - Artemisia tridentata ssp. tridentata / Hesperostipa comata Shrubland (G4?, CEGL002966) - Artemisia tridentata ssp. tridentata / Leymus cinereus Shrubland (G2, CEGL001016) - Artemisia tridentata ssp. tridentata / Pascopyrum smithii (Elymus lanceolatus) Shrubland (G3?, CEGL001017) - Artemisia tridentata ssp. tridentata / Pleuraphis jamesii Shrubland (G2G4, CEGL001015) - Artemisia tridentata ssp. tridentata / Poa secunda Shrubland (G3G5, CEGL001008) - Artemisia tridentata ssp. wyomingensis / Mixed Grasses Shrub Herbaceous Vegetation (G5, Big Sagebrush / Mixed Grasses Shrub Prairie, CEGL001534) - Artemisia tridentata ssp. wyomingensis / Pascopyrum smithii Shrub Herbaceous Vegetation (G4, Wyoming Sagebrush / Western Wheatgrass Shrubland, CEGL001047) - Artemisia tridentata ssp. wyomingensis / Pseudoroegneria spicata Shrub Herbaceous Vegetation (G4, Big Sagebrush / Bluebunch Wheatgrass Shrub Prairie, CEGL001535) - Artemisia tripartita ssp. tripartita / Festuca campestris Shrub Herbaceous Vegetation (G2?, CEGL001537) - Artemisia tripartita ssp. tripartita / Festuca idahoensis Shrub Herbaceous Vegetation (G3, CEGL001536) - Artemisia tripartita ssp. tripartita / Hesperostipa comata Shrub Herbaceous Vegetation (G1, Threetip Sagebrush / Needle-and-Thread, CEGL001539) - Artemisia tripartita ssp. tripartita / Leymus cinereus Shrub Herbaceous Vegetation [Provisional] (GU, CEGL002994) - Artemisia tripartita ssp. tripartita / Pseudoroegneria spicata Shrub Herbaceous Vegetation (G2G3, CEGL001538) - Purshia tridentata / Festuca campestris Shrub Herbaceous Vegetation (G2?, CEGL001494) - Purshia tridentata / Festuca idahoensis Shrub Herbaceous Vegetation (G3G5, CEGL002674) - Purshia tridentata / Hesperostipa comata Shrub Herbaceous Vegetation (G2, Antelope Bitterbrush / Needle-and-Thread, CEGL001498) - Purshia tridentata / Poa secunda Shrubland (G1?Q, CEGL001059) - Purshia tridentata / Pseudoroegneria spicata Shrub Herbaceous Vegetation (G3, CEGL001495) **Dynamics:** The natural fire regime of this ecolgical system likely mantains patchy distribution of shrubs so the general aspect of the vegetation is a grassland. Shrubs may increase following heavy grazing and/or with fire suppression, particularly in moist portions in the northern Columbia Plateau where it forms a landscape mosaic pattern with shallow soil scabland shrublands. Microphytic crust is very important in this ecological system. ## SOURCES References: Barbour and Major 1977, Barbour and Major 1988, Daubenmire 1970, Knight 1994, Mueggler and Stewart 1980, West 1983c Last updated: 20 Feb 2003Stakeholders: WCS, MCSConcept Author: NatureServe Western Ecology TeamLeadResp: WCS Classification Confidence: medium # CES204.854 NORTH PACIFIC AVALANCHE CHUTE AND TALUS SHRUBLAND 204, Shrubland Spatial Scale & Pattern: Large Patch **Required Classifiers:** Natural/Semi-natural, Vegetated (>10% vasc.), Upland **Diagnostic Classifiers:** Montane [Montane], Shrubland (Shrub-dominated), Talus (Substrate), Avalanche **Non-Diagnostic Classifiers:** Montane [Upper Montane], Montane [Lower Montane], Temperate, Temperate [Temperate Continental] Concept Summary: This tall shrubland system occurs throughout mountainous regions of the Pacific Northwest, from the southern Cascade and Coast Ranges north to south-central Alaska. This system occurs on sideslopes of hills or mountains on glacial till orcolluvium. These habitats range from moderately xeric to wet and occur on talus or avalanche chutes, often but not exclusively at montane elevations.. In the mountains of Washington, talus sites and snow avalanche chutues very often coincide spatially. Stands are dominated by *Acer circinatum*, *Alnus
sinuata* or *Salix* species. *Acer circinatum* communities are known from the montane *Tsuga heterophylla* zone and continue well into the *Abies amabilis* zone, and intergrade with the wetter *Alnus sinuata* communities that occur where there is heavy snowpack accumlation. The main feature of these shrublands is they occur on steep, frequently (snow avalanches) or intensely (talus) disturbed slopes. The distubance can be moving snow (avalanches), mud (mass wasting), rock slide (thus creating talus), or (less so) exposed and eroding soil due to fire. Avalanche chutes can be quite long, extending from the subalpine into the montane and foothill toeslopes. Talus or scree slopes have a great variety of stand composition and structure depending on substrate, elevation, and exposure. Both are localized conspicuous features of the landscape of steep and rugged mountians. #### **DISTRIBUTION** **Divisions:** 204 **TNC Ecoregions:** 1:, 3:, 4:, 69:, 70:, 81: **Subnations/Nations:** BC:, OR:, WA: ### **CONCEPT** #### **Associations:** • Alnus viridis ssp. sinuata / Acer circinatum Shrubland (G4G5, CEGL001155) ## Alaska & Pacific Northwest community types: - Alnus crispa ssp. sinuata/Athyrium filix-femina (IIB1B) - Alnus crispa ssp. sinuata/Calamagrostis canadensis (IIB1B) - Alnus crispa ssp. sinuata/Dryopteris dilatata (IIB1B) - Alnus crispa ssp. sinuata-Oplopnax horridus (IIB1B) - Alnus crispa ssp. sinuata-Salix alaxensis (IIB1D) - Alnus crispa ssp. sinuata-Salix alaxensis/Calamagrostis canadensis (IIB1D) - Alnus crispa ssp. sinuata-Salix barclayi (IIB1D) - Alnus crispa ssp. sinuata-Salix sitchensis (IIB1D) - Alnus crispa ssp. sinuata-Salix sitchensis/Calamagrostis canadensis (IIB1D) - Alnus crispa/Artemisia tilesii-Calamagrostis canadensis (IIB1B?) - Alnus crispa/Calamagrostis canadensis (IIB2B1) - Alnus crispa/Rubus spectabilis (Sambucus racemosa/Calamagrostis canadensis-Carex macrochaeta/Cryopteris dilatata-Aconitum maximum) (IIB1B?) - Alnus crispa/Spiraea beauverdiana (IIB2B3) - Alnus crispa-Salix planifolia/Artemisia tilesii-Calamagrostis canadensis (IIB1B?) - Alnus sinuata (IIB1B9) - Alnus sinuata/Calamagrostis canadensis (IIB1B10) - Alnus sinuata-Salix barclayi-S. sitchensis (IIB1D6) - Alnus spp. (IIB2B?) - Alnus spp./Calamagrostis canadensis (IIB2D?) - Alnus spp./forbs (IIB1B?) - Alnus spp/Spirea beauverdiana-Vaccinium vitis-idaea/Calamagrostis canadensis (IIB1B) - Alnus tenuifolia (IIB1B12) - Alnus tenuifolia/Calamagrostis canadensis (IIB1B13) - Alnus tenuifolia-Salix alaxensis/Calamagrostis canadensis (IIB1D5) - Salix alaxensis (IIB1A1) - Salix alaxensis -S. arbusculoides /Calamagrostis canadensis-Equisetum pratense (IB1A9) - Salix alaxensis -S. arbusculoides /Calamagrostis canadensis-forbs (IB1A?) - Salix alaxensis/Calamagrostis canadensis (IIB1A) - Salix alaxensis/Calamagrostis spp.-Equisetum arvense (IIB1A2) - Salix alaxensis-S. arbusculoides-S. glauca/Equisetum arvense-Pyrola grandiflora (IIB1A8) - Salix alaxensis-S. planifolia (IIB1A6) - Salix barclayi (IIB1A12) - Salix barclayi/Mixed Herbs (IIB1A20) - Salix barclayi-Salix arctica/Heracleum lanatum-Saxifraga punctata-Solidago multiradiata/lichens (IIB1A??) - Salix planifolia (IIB1A10) - Salix sitchensis (IIB1A13) ??? WESTERN WA VERSION IS A WETLAND NOT ON SLOPES - Salix spp./Betula glandulosa-Vaccinium uliginosum/Calamagrostis canadensis (IIB2A?) #### SOURCES **References:** Boggs 2000, Franklin and Dyrness 1973, Viereck et al. 1992 Last updated: 06 Mar 2003 Concept Author: K. Boggs and G. Kittel Stakeholders: WCS LeadResp: WCS # CES306.830 ROCKY MOUNTAIN SUBALPINE MESIC SPRUCE-FIR FOREST AND WOODLAND 306, Forest and Woodland Spatial Scale & Pattern: Large Patch Classification Confidence: medium Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland **Diagnostic Classifiers:** Montane [Upper Montane], Forest and Woodland (Treed), Acidic Soil, Udic, Very Long Disturbance Interval [Seasonality/Summerr Disturbance], F-Patch/High Intensity, F-Landscape/Medium Intensity, Abias legiscomes, Piego angelmonnii, PM Subalaina Dry Maria Spruga Fig. Long (> 500 yrs) Possistance Abies lasiocarpa - Picea engelmannii, RM Subalpine Dry-Mesic Spruce-Fir, Long (> 500 yrs) Persistence **Non-Diagnostic Classifiers:** Montane [Montane], Side Slope, Toeslope/Valley Bottom, Temperate, Temperate [Temperate Continental], Mesotrophic Soil, Shallow Soil, Mineral: W/ A Horizon >10 cm Concept Summary: This is a high elevation system of the Rocky Mountains, dominated by *Picea engelmannii* and *Abies lasiocarpa*. Occurrences are typically found in locations with cold air drainage or ponding, or where snowpacks linger late into the summer, such as north-facing slopes and high elevation ravines. They can extend down in elevation below the subalpine zone in places where cold air ponding occurs; northerly and easterly aspects predominate. These forests are found on gentle to very steep mountain slopes, high elevation ridgetops and upper slopes, plateaulike surfaces, basins, alluvial terraces, well-drained benches, and inactive stream terraces. Mesic understory shrubs include, *Rhododendron albiflorum*, *Amelanchier alnifolia*, *Rubus parviflorus*, *Ledum glandulosum*, *Phyllodoce empetriformis*, and *Salix* spp. Herbaceous species include *Actaea rubra*, *Maianthemum stellatum*, *Cornus canadensis*, *Erigeron eximius*, *Saxifraga bronchialis*, *Luzula glabrata var. hitchcockii*, or *Calamagrostis canadensis*. Disturbances include occasional blow-down, insect outbreaks and stand-replacing fire. ### **DISTRIBUTION** **Divisions:** 204, 304, 306 **TNC Ecoregions:** 11:C, 20:C, 21:C, 4:C, 68:C, 7:C, 8:C, 9:C Subnations/Nations: AB:c, AZ:c, BC:c, CO:c, ID:c, MT:c, NM:c, NV:c, OR:c, UT:c, WA:c, WY:c ### **CONCEPT** ### **Associations:** - Abies lasiocarpa Picea engelmannii Ribbon Forest (GUQ, CEGL000328) - Abies lasiocarpa / Acer glabrum Forest (G5, CEGL000294) - Abies lasiocarpa / Actaea rubra Forest (G4?, Subalpine Fir / Baneberry Forest, CEGL000295) - Abies lasiocarpa / Calamagrostis canadensis Forest (G5, Subalpine Fir / Bluejoint Forest, CEGL000300) - Abies lasiocarpa / Caltha leptosepala ssp. howellii Forest (G3?, CEGL000302) - Abies lasiocarpa / Carex geyeri Forest (G5, CEGL000304) - Abies lasiocarpa / Clematis columbiana var. columbiana Forest (G3?, Subalpine Fir / Columbia Clematis Forest, CEGL000306) - Abies lasiocarpa / Coptis occidentalis Forest (G4, CEGL000308) - Abies lasiocarpa / Cornus canadensis Forest (G3G4, CEGL000309) - Abies lasiocarpa / Erigeron eximius Forest (G5, CEGL000310) - Abies lasiocarpa / Gymnocarpium dryopteris Forest (G?Q, CEGL002611) - Abies lasiocarpa / Ledum glandulosum Forest (G4, CEGL000314) - Abies lasiocarpa / Luzula glabrata var. hitchcockii Forest (G5, CEGL000317) - Abies lasiocarpa / Moss Forest (G4, CEGL000321) - Abies lasiocarpa / Phyllodoce empetriformis Woodland (G4Q, CEGL000920) - Abies lasiocarpa / Rhododendron albiflorum Woodland (G4, CEGL000330) - Abies lasiocarpa / Rubus parviflorus Forest (G5, CEGL000332) - Abies lasiocarpa / Salix brachycarpa Shrubland (GUQ, CEGL000986) - Abies lasiocarpa / Salix glauca Shrubland (GUQ, CEGL000987) - · Abies lasiocarpa / Vaccinium membranaceum / Valeriana sitchensis Forest (G4, CEGL002612) - Abies lasiocarpa / Vaccinium membranaceum Forest (G4, CEGL000342) - Abies lasiocarpa / Vaccinium membranaceum Rocky Mountain Forest (G5, Subalpine Fir / Square-twig Blueberry Forest, CEGL000341) - Picea engelmannii / Acer glabrum Forest (G2, CEGL000354) - Picea engelmannii / Hypnum revolutum Forest (G3, CEGL000368) - Picea engelmannii / Maianthemum stellatum Forest (G4?, Engelmann Spruce / False Lily-of-the-Valley Forest, CEGL000415) - Picea engelmannii / Moss Forest (G4, CEGL000371) - Picea engelmannii / Packera cardamine Forest (G2, CEGL000375) - Picea engelmannii / Physocarpus malvaceus Forest (G3, CEGL002676) - Populus tremuloides Abies lasiocarpa / Amelanchier alnifolia Forest (G3?, CEGL000524) - Populus tremuloides Abies lasiocarpa / Carex geyeri Forest (G3?, CEGL000525) - Populus tremuloides Abies lasiocarpa / Juniperus communis Forest (G3G4, CEGL000527) #### **SOURCES** **References:** Alexander et al. 1984a, Alexander et al. 1987, CanRock 2002, Comer et al. 2002, Cooper et al. 1987, Daubenmire and Daubenmire 1968, DeVelice et al. 1986, Graybosch and Buchanan 1983, Hess and Alexander 1986, Hess and Wasser 1982, Hoffman and Alexander 1976, Hoffman and Alexander 1980, Hoffman and Alexander 1983, Komarkova et al. 1988b, Mauk and Henderson 1984, Meidinger and Pojar 1991, Muldavin et al. 1996, Neely et al. 2001, Pfister 1972, Pfister et al. 1977, Steele and Geier-Hayes 1995, Steele et al. 1981, Tuhy et al. 2002, Youngblood and Mauk 1985 Last updated: 20 Feb 2003Stakeholders: WCSConcept Author: NatureServe Western Ecology TeamLeadResp: WCS ### CES204.838 NORTH PACIFIC MOUNTAIN HEMLOCK FOREST 204, Forest and Woodland Spatial Scale & Pattern: Matrix Classification Confidence: high Required Classifiers: Natural/Semi-natural, Vegetated (>10% vasc.), Upland Diagnostic Classifiers: Forest and Woodland (Treed), Temperate [Temperate Oceanic], Tsuga mertensiana Non-Diagnostic Classifiers: Montane [Upper Montane], Montane [Montane], Temperate Concept Summary: This forested system occurs throughout the mountains of the North Pacific, from the northern Cascades of Oregon north to southeast Alaska. It is the predominant forest of subalpine elevations in the coastal mountains of BC, SE Alaska, western Washington and northwestern Oregon. Further south and inland, Tsuga mertensiana becomes limited to the coldest and wettest pockets of the more continental subalpine-fir forests, described from the Cascades and Northern Rocky Mountains. This is a moist type with cool summers and very little fire disturbance. It is differentiated from its more southern component, CES206.911North Pacific Mesic Subalpine Woodland, by the presence of Abies amabilis. It also occurs on mountain slopes on the outer coastal islands. It
lies between the Western Hemlock or Pacific silver fir zone and the Subalpine Parkland or Alpine Tundra zone, elevations ranging from 400 to 1600 m (1300-5300 feet) The lower and upper elevation limits decrease from south to north and from east to west, and it occurs at higher elevations further south. In southern BC it ranges from 900-1600 m, and in Northern BC, from 300-900 m. The climate is characterized by short, cool summers, rainy autumns and long, cool, wet winters with heavy snow cover for 5-9 months. Mountain Hemlock and amabilis fir are the characteristic dominant tree species. Chameacyparis nootkatensis is abundant in the more coastal portions, while Abies lasiocarpa is found inland, and becomes increasingly common near the transition to the Subalpine-Fir-Englemann Spruce Zone. Tsuga heterophylla typically occurs at lower elevations in this system, but is much less abundant than Tsuga mertensiana. Picea sitchensis and Thuja plicata are occasionally present, especially on the outer coast of Alaska. Deciduous trees are rare. Parklands are not part of this system but the North Pacific Maritime Mesic Parkland. **Divisions:** 204, 306 **TNC Ecoregions:** 1:, 3:, 69:, 7:, 81: Subnations/Nations: AB:, BC:, ID:, MT:, OR:, WA: #### **CONCEPT** ### **Associations:** - Chamaecyparis nootkatensis / Oplopanax horridus Forest (G3, CEGL000349) - Chamaecyparis nootkatensis / Vaccinium ovalifolium Forest (G4Q, CEGL000351) - Pseudotsuga menziesii Tsuga mertensiana / Acer circinatum Woodland (G4Q, CEGL000912) - Tsuga mertensiana Abies amabilis / Caltha leptosepala ssp. howellii Forest (G3, CEGL000501) - Tsuga mertensiana Abies amabilis / Elliottia pyroliflorus Woodland (G3G4, CEGL000503) - Tsuga mertensiana Abies amabilis / Oplopanax horridus Forest (G3G4, CEGL000507) - Tsuga mertensiana Abies amabilis / Rhododendron albiflorum Forest (G5, CEGL002632) - Tsuga mertensiana Abies amabilis / Rhododendron macrophyllum Forest (G4, CEGL000124) - Tsuga mertensiana Abies amabilis / Rubus lasiococcus Forest (G3, CEGL000509) - Tsuga mertensiana Abies amabilis / Tiarella trifoliata var. unifoliata Streptopus lanceolatus Forest (G3G4, CEGL000125) - Tsuga mertensiana Abies amabilis / Vaccinium membranaceum Vaccinium ovalifolium Forest (G4G5, CEGL002620) - Tsuga mertensiana Abies amabilis / Vaccinium membranaceum Valeriana sitchensis Forest (G4, CEGL002619) - Tsuga mertensiana Abies amabilis / Vaccinium membranaceum Xerophyllum tenax Forest (G4, CEGL000515) - Tsuga mertensiana Abies amabilis / Vaccinium membranaceum Forest (G4?, CEGL002618) Tsuga mertensiana - Abies amabilis / Vaccinium ovalifolium - Clintonia uniflora Forest (G4G5, CEGL000512)WA, BC (West Cascades) - Tsuga mertensiana Abies amabilis / Vaccinium ovalifolium Erythronium montanum Forest (G3G4, CEGL000513)WA Olympics - Tsuga mertensiana Abies amabilis / Vaccinium ovalifolium Maianthemum dilatatum Forest (G3G4, CEGL002617)WA West Cascades - Tsuga mertensiana Chamaecyparis nootkatensis / Gaultheria shallon Woodland (G5, CEGL003214) - Tsuga mertensiana Chamaecyparis nootkatensis / Vaccinium ovalifolium Forest (G5, CEGL003208) - Tsuga mertensiana / Elliottia pyroliflorus Woodland (G4G5, CEGL003248)AK - Tsuga mertensiana / Rhododendron albiflorum Forest (G?, CEGL000508)WA, BC - Tsuga mertensiana / Streptopus amplexifolius Forest (G2, Mountain Hemlock / Twisted-stalk, CEGL000511)ID Tsuga mertensiana / Vaccinium ovalifolium / Caltha leptosepala ssp. howellii Woodland (G5, CEGL003247)AK - Tsuga mertensiana / Vaccinium ovalifolium / Nephrophyllidium crista-galli Woodland (G5, CEGL003245)AK # Alaska & Pacific Northwest community types: - Picea sitchensis-Tsuga mertensiana/Vaccinium sp. (AK00029) - Picea sitchensis-Tsuga mertensiana/Vaccinium sp./Caltha biflora (AK00030) - Picea sitchensis-Tsuga mertensiana/Vaccinium sp.-Oplopanax horridum (AK00031) - Tsuga mertensiana/Alnus sinuata (AK00032) - Tsuga mertensiana/Cassiope sp./Fauria crista-galli (AK00033) - Tsuga mertensiana/Cassiope stellariana (AK00034) - Tsuga mertensiana/Cladothamnus pyrolaeflorus (AK00035) - Tsuga mertensiana/Phyllodoce aleutica/Fauria crista-galli (AK00036) - Tsuga mertensiana/Vaccinium ovaliflorum-Cassiope stellariana (AK00037) - Tsuga mertensiana/Vaccinium sp. (AK00038) - Tsuga mertensiana/Vaccinium sp./Caltha biflora (AK00039) - Tsuga mertensiana/Vaccinium sp./Fauria crista-galli (AK00040) - Tsuga mertensiana/Vaccinium uliginosum/Fauria crista-galli (AK00041) - Tsuga mertensiana-Tsuga heterophylla/Alnus sinuata (AK00042) - Tsuga mertensiana-Tsuga heterophylla/Vaccinium sp. (AK00043) - Tsuga mertensiana-Tsuga heterophylla/Vaccinium sp./Fauria crista galli (AK00044) - Tsuga mertensiana-Tsuga heterophylla/Vaccinium sp./Lysichiton americanum (AK00045) - Tsuga mertensiana-Tsuga heterophylla/Vaccinium sp.-Menziesia ferruginea (AK00046) ### **SOURCES** References: Franklin 1988, Klinka and Chourmouzis 2002 Last updated: 05 Mar 2003 Concept Author: G. Kittel, C. Chappel, R. Crawford Stakeholders: WCS, CAN **LeadResp:** WCS ### **BIBLIOGRAPHY** - Alexander, B. G., Jr., E. L. Fitzhugh, F. Ronco, Jr., and J. A. Ludwig. 1987. A classification of forest habitat types of the northern portion of the Cibola National Forest, NM. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. - Alexander, B. G., Jr., F. Ronco, Jr., A. S. White, and J. A. Ludwig. 1984. Douglas-fir habitat types of northern Arizona. USDA Forest Service, Gen. Tech. Report RM-108, Fort Collins, CO. 13 pp. - Alexander, B. G., Jr., F. Ronco, Jr., E. L. Fitzhugh, and J. A. Ludwig. 1984a. A classification of forest habitat types of the Lincoln National Forest, New Mexico. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. - Alexander, R. M. 1986. Classification of the forest vegetation of Wyoming. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. Research Note RM-466. Fort Collins, CO. 10 pp. - Arno, S. F. 1970. Ecology of alpine larch (*Larix lyallii* Parlatore) in the Pacific Northwest. Unpublished dissertation, University of Montana, Missoula. 264 pp. - Arno, S. F., and J. R. Habeck. 1972. Ecology of alpine larch (*Larix lyallii* Parlatore) in the Pacific Northwest. Ecological Monographs 42:417-450. - Arno, S. F., D. G. Simmerman, and R. E. Keane. 1985. Forest succession on four habitat types in western Montana. USDA Forest Service, Intermountain Forest and Range Experiment Station. General Technical Report INT-177. Ogden, UT. 74 pp. - Baker, W. L. 1980a. Alpine vegetation of the Sangre De Cristo Mountains, New Mexico: Gradient analysis and classification. Unpublished thesis, University of North Carolina, Chapel Hill. 55 pp. - Baker, W. L. 1989a. Macro- and micro-scale influences on riparian vegetation in western Colorado. Annals of the Association of American Geographers 79(1):65-78. - Baker, W. L. 1989b. Classification of the riparian vegetation of the montane and subalpine zones in western Colorado. Great Basin Naturalist 49(2):214-228. - Baker, W. L. 1990. Climatic and hydrologic effects on the regeneration of *Populus angustifolia* James along the Animas River, Colorado. Journal of Biogeography 17:59-73. - Baker, W. L., and S. C. Kennedy. 1985. Presettlement vegetation of part of northwestern Moffat County, Colorado, described from remnants. Great Basin Naturalist 45(4):747-777. - Baker, W.L. 1988. Size-class structure of contiguous riparian woodlands along a Rocky Mountain river. Physical Geography 9(1):1-14. - Bamberg, S. A. 1961. Plant ecology of alpine tundra area in Montana and adjacent Wyoming. Unpublished dissertation, University of Colorado, Boulder. 163 pp. - Bamberg, S. A., and J. Major. 1968. Ecology of the vegetation and soils associated with calcareous parent materials in three alpine regions of Montana. Ecological Monographs 38(2):127-167. - Banner, A., W. MacKenzie, S. Haeussler, S. Thomson., J. Pojar, and R. 1993. Trowbridge. A Field Guide to Site Identification and Interpretation for the Prince Rupert Forest Region. Ministry of Forests Research Program. Victoria, BC. Parts 1 and 2. - Barbour, M. G. and W. D. Billings. 1988. North American Terrestrial Vegetation. Cambridge University Press, Cambridge. 434 p. - Barbour, M. G., and J. Major, editors. 1977. Terrestrial vegetation of California. John Wiley and Sons, New York. 1002 pp. - Barbour, M. G., and J. Major, editors. 1988. Terrestrial vegetation of California: New expanded edition. California Native Plant Society, Special Publication 9, Sacramento. 1030 p. - Barbour, M. G., and W. D. Billings, editors. 1988. North American terrestrial vegetation. Cambridge University Press, New York. 434 p. - Barbour, M. G., and W. D. Billings, eds. 2000. North American terrestrial vegetation. 2nd ed. Cambridge Univ. Press, New York. 434 p. - Barrows, J. S., E. W. Mogren, K. Rowdabaugh, and R. Yancik. 1977. The role of fire in ponderosa pine and mixed conifer ecosystems. Final report, Cooperative report between the National Park Service and Rocky Mountain Forest and Range Experiment Station. - Bartos D. L. and R. B. Jr. Campbell. 1998. Decline of quaking aspen in the interior west-examples from Utah. Rangelands 20(1): 17-24. - Bartos, D. L. 1979. Effects of burning on the aspen ecosystem. Pages 47-58 in: Wyoming shrublands, proceedings of the eighth Wyoming shrub ecology workshop. Range Management Division, University of Wyoming, Laramie. - Bartos, D. L. and W. F. Mueggler. 1979. Influence of fire on vegetation production in the aspen ecosystem in western Wyoming. Pages 75-78 in M.S. Boyce, ed., North American elk: Ecology, behavior and management. University of Wyoming, Laramie. 294 pp. - Beasley, R. S. and J. O. Klemmedson. 1980. Ecological relationships of bristlecone pine. The American Midland Naturalist 104(2):242-252. - Blackburn, W. H., and P. T. Tueller. 1970. Pinyon and juniper invasion in black sagebrush communities in east-central Nevada. Ecology 51:841-848. - Blaisdell, J. P. and R. C. Holmgren. 1984. Managing
Intermountain rangelands-salt-desert shrub ranges. USDA Forest Service General Technical Report INT-163. Intermountain Forest and Range Experiment Station, Ogden, Utah. 52 p. - Boggs, K. 2000. Classification of community types, successional sequences and landscapes of the Copper River Delta, Alaska. USDA Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-469. Portland, OR. 244 p. - Boggs, Keith. 2002. Terrestrial Ecological Systems for the Cook Inlet, Bristol Bay, and Alaska Penisula Ecoregions. TNC, Anchorage, AK. - Bowers, J. E. 1982. The plant ecology of inland dunes in western North America. Journal of Arid Environments 5:199-220. - Boyce, D. A. 1977. Vegetation of the South Fork of the White River Valley, Colorado. Unpublished dissertation, University of Colorado, Boulder. 312 p. - Branson, F. A., R. F. Miller, and I. S. McQueen. 1967. Geographic distribution and factors affecting the distribution of salt desert shrubs in the United States. Journal of Range Management 29(5):287-296. - Branson, F. A., R. F. Miller, and I. S. McQueen. 1976. Moisture relationships in twelve northern desert shrub communities near Grand Junction, Colorado. Ecology 57:1104-1124. - Brodo, I. M., S. D. Sharnoff, and S. Sharnoff. 2001. Lichens of North America. Yale University Press, New Haven.795 p. - Brown, D. E., editor. 1982. Biotic communities of the American Southwest-United States and Mexico. Desert Plants Special Issue 4(1-4):1-342. - Brunstein, C. R., and D. K. Yamaguchi. 1992. The oldest known Rocky Mountain bristlecone pines (*Pinus aristata* Engelm.). Arctic and Alpine Research 24:253-256. - Buckner, D. L. 1977. Ribbon forest development and maintenance in the central Rocky Mountains of Colorado. Unpublished dissertation, University of Colorado, Boulder. 224 p. - Bunin, J. E. 1975c. The vegetation of the west slope of the Park Range, Colorado. Unpublished dissertation, University of Colorado, Boulder. 235 p. - Burns, R. M., and B. H. Honkala, technical coordinators. 1990a. Silvics of North America: Volume 1. Conifers. USDA Forest Service. Agriculture Handbook 654. Washington, DC. 675 p. - Butler, D. R. 1979. Snow avalanche path terrain and vegetation, Glacier National Park, Montana. Arctic and Alpine Research 11:17-32. - Butler, D. R. 1985. Vegetation and geomorphic change on snow avalanche paths, Glacier National Park, Montana, USA. Great Basin Naturalist 45(2):313-317. - Cable, D. R. 1967. Fire effects on semidesert grasses and shrubs. Journal of Range Management 20:170-176. - Cable, D. R. 1969. Competition in the semidesert grass-shrub type as influenced by root systems, growth habits, and soil moisture extraction. Ecology 50:27-38. - Cable, D. R. 1975. Influence of precipitation on perennial grass production in the semidesert southwest. Ecology 56:981-986. - Campbell, V. O. 1977. Certain edaphic and biotic factors affecting vegetation in the shadscale community of the Kaiparowitz area. Unpublished thesis, Brigham Young University, Provo, UT. 59 p. - Canadian Rockies Ecoregional Plan 2002. The Nature Conservancy of Canada. Victoria, BC. - Chappell, C., R. Crawford, J. Kagan, and P. J. Doran. 1997. A vegetation, land use, and habitat classification system for the terrestrial and aquatic ecosystems of Oregon and Washington. Unpublished report prepared for Wildlife habitat and species association. - Chappell, Chris 2002. EO Specs for Ecological Systems for the Puget Trough-Georgia Basin-Willamitte Basin Ecoregional Plan. - Coles, J., M. Hansen, and Thomas, K. 2003. Wupatki National Monument, Arizona, vegetation classification and distribution: A USGS-NPS Vegetation Mapping Program Study. Southwest Biological Science Center, U.S. Geological Survey Open-file Report. - Comer, P. J., M. S. Reid, R. J. Rondeau, A. Black, J. Stevens, J. Bell, M. Menefee, and D. Cogan. 2002. A working classification of terrestrial ecological systems in the Northern Colorado Plateau: Analysis of their relation to the National Vegetation Classification. - Cooper, D. J. 1986b. Community structure and classification of Rocky Mountain wetland ecosystems. Pages 66-147 in: J. T. Windell, et al. An ecological characterization of Rocky Mountain montane and subalpine wetlands. USDI Fish & Wildlife Service. - Cooper, D. J., and J. S. Sanderson. 1997. A montane *Kobresia myosuroides* fen community type in the southern Rocky Mountains of Colorado, U.S.A. Arctic and Alpine Research, 29(3):300-303. - Cooper, S. V., K. E. Neiman, and D. W. Roberts. 1991. Forest habitat types of northern Idaho: A second approximation. USDA Forest Service General Technical Report INT-236. Intermountain Research Station, Ogden, Utah. 143 p. - Cooper, S. V., K. E. Neiman, R. Steele, and D. W. Roberts. 1987. Forest habitat types of northern Idaho: A second approximation. USDA Forest Service, Intermountain Research Station. General Technical Report INT-236. Ogden, UT. 135 p. - Cooper, S. V., P. Lesica, and D. Page-Dumroese. 1997. Plant community classification for alpine vegetation on Beaverhead National Forest, Montana. USDA Forest Service, Intermountain Research Station, Report INT-GTR-362. Ogden, UT. 61 p. - Cooper, S. V., P. Lesica, R. L. DeVelice, and T. McGarvey. 1995. Classification of southwestern Montana plant communities with emphasis on those of Dillon Resource Area, Bureau of Land Management. Montana Natural Heritage Program, Helena, MT. 154 p. - Crawford, R. C., and F. D. Johnson. 1985. Pacific yew dominance in tall forests, a classification dilemma. Canadian Journal of Botany 63:592-602. - Crowe, E. A., and R. R. Clausnitzer. 1997. Mid-montane wetland plant associations of the Malheur, Umatilla, and Wallowa-Whitman national forests. USDA Forest Service, Pacific Northwest Region. Technical Paper R6-NR-ECOL-TP-22-97. - Crum, H. 1992. A focus on peatlands and peat mosses. The University of Michigan Press, Ann Arbor. 306 p. - Daubenmire, R. 1988. Steppe vegetation of Washington. Washington State University Cooperative Extension Service Publication EB1446. (Revised from and replaces Washington Agricultural Experiment Station Publication XT0062.) 131 p. - Daubenmire, R. F. 1970. Steppe vegetation of Washington. Washington State University Agricultural Experiment Station Technical Bulletin No. 62. 131 p. - Daubenmire, R. F., and J. B. Daubenmire. 1968. Forest vegetation of eastern Washington and northern Idaho. Washington State University Agricultural Experiment Station Technical Bulletin No. 60. 104 p. - Day, T. A., and R. G. Wright. 1985. The vegetation types of Craters of the Moon National Monument. Forestry, Wildlife, and Range Experiment Station Bulletin No. 38. University of Idaho, Moscow. 6 p. - DeByle, N. V., and R. P. Winokur, editors. 1985. Aspen: Ecology and management in the western United States. USDA Forest Service General Technical Report RM-119. Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. 283 p. - DeMeo, T., J. Martin, and R. A. West. 1992. Forest plant association management guide, Ketchikan Area, Tongass National Forest. R10-MB-210. USDA Forest Service, Alaska Region. 405 p. - Despain, D. G. 1973a. Vegetation of the Big Horn Mountains, Wyoming, in relation to substrate and climate. Ecological Monographs 43(3):329-354. - Despain, D. G. 1973b. Major vegetation zones of Yellowstone National Park. USDI National Park Service, Yellowstone National Park. Information Paper No. 19. - DeVelice, R. L., C. J. Hubbard, K. Boggs, S. Boudreau, M. Potkin, T. Boucher, and C. Wertheim. 1999. Plant community types of the Chugach National Forest: South-central Alaska. USDA Forest Service, Chugach National Forest, Alaska Region. Technical Public - DeVelice, R. L., and P. Lesica. 1993. Plant community classification for vegetation on BLM lands, Pryor Mountains, Carbon County, Montana. Unpublished report by Montana Natural Heritage Program, Helena, MT. 78 p. - DeVelice, R. L., J. A. Ludwig, W. H. Moir, and F. Ronco, Jr. 1986. A classification of forest habitat types of northern New Mexico and southern Colorado. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. - Dick-Peddie, W. A. 1993. New Mexico vegetation: Past, present, and future. University of New Mexico Press, Albuquerque. 244 p. - Ellison, L. 1954. Subalpine vegetation of the Wasatch Plateau, Utah. Ecological Monographs 24(2):89-104. - Faber-Langendoen, D., J. Drake, G. Jones, D. Lenz, P. Lesica, and S. Rolfsmeier. 1997. Rare plant communities of the northern Great Plains. Report to Nebraska National Forest, The Nature Conservancy. 155 p. - Fitzhugh, E. L., W. H. Moir, J. A. Ludwig, and F. Ronco, Jr. 1987. Forest habitat types in the Apache, Gila, and part of the Cibola national forests. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. General Technical Report RM-145. - Francis, R. E. 1986. Phyto-edaphic communities of the Upper Rio Puerco Watershed, New Mexico. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. Research Paper RM-272. Fort Collins, CO. 73 p. - Franklin, J. F. 1988. Pacific Northwest forests. Pages 104- 130 in M. G. Barbour and W. D. Billings, eds., North American Terrestrial Vegetation. Cambridge University Press, Cambridge New York. - Franklin, J. F., and C. T. Dyrness. 1973. Natural vegetation of Oregon and Washington. USDA Forest Service, Pacific Northwest Forest and Range Experiment Station. General Technical Report PNW-8. Portland, OR. 417 p. - Fritz, R. J. 1981. Alpine vegetational patterns around isolated tree islands on the eastern and western slopes of the Tenmile Range, Summit County, Colorado. Unpublished thesis, University of Colorado, Boulder, CO. 233 p. - Giese, T. G. 1975. The ecology of the Middle Blue River Valley, Summit County, Colorado, with an analysis of modifications due to powerline construction. Unpublished thesis. University of Colorado, Boulder. 109 p. - Graybosch, R. A., and H. Buchanan. 1983. Vegetative types and endemic plants of the Bryce Canyon
Breaks. Great Basin Naturalist 43:701-712. - Green, R. N., and K. Klinka. 1994. A field guide to site interpretation for the Vancouver Forest Region. British Columbia Ministry of Forests. ISSN 0229-1622 Land Management Handbook 28. 285 p. - Hall, F. C. 1973. Plant communities of the Blue Mountains in eastern Oregon and southeastern Washington. USDA Forest Service, Pacific Northwest Region. R6 Area Guide 3-1. 62 p. - Hall, H. H. 1971. Ecology of a subalpine meadow of the Aquarius Plateau, Garfield and Wayne counties, Utah. Unpublished dissertation, Brigham Young University, Provo, UT. - Hammerson, G. A. 1979. Structure and reproduction of "tree island" populations of Engelmann spruce (*Picea engelmannii*) and subalpine fir (*Abies lasiocarpa*) in the lower alpine tundra of Colorado. Journal of the Colorado-Wyoming Academy of Science 11(1). - Hansen, P. L., and G. R. Hoffman. 1988. The vegetation of the Grand River/Cedar River, Sioux, and Ashland districts of the Custer National Forest: A habitat type classification. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. - Hansen, P. L., R. D. Pfister, K. Boggs, B. J. Cook, J. Joy, and D. K. Hinckley. 1995. Classification and management of Montana's riparian and wetland sites. Montana Forest and Conservation Experiment Station, School of Forestry, University of Montana, Missoula. - Hansen, P. L., S. W. Chadde, and R. D. Pfister. 1988b. Riparian dominance types of Montana. University of Montana Miscellaneous Publication 49. Montana Forest and Conservation Experiment Station, Missoula. 411 p. - Hansen, P., R. Pfister, J. Joy, D. Svoboda, K. Boggs, L. Myers, S. Chadde, and J. Pierce. 1989. Classification and management of riparian sites in southwestern Montana. Unpublished draft prepared for the Montana Riparian Association, School of Forestry. - Hanson, H. C. 1929. Range resources of the San Luis Valley. Pages 5-61 in: Range resources of the San Luis Valley. Bulletin 335. Colorado Experiment Station, Fort Collins, CO. - Heinze, D. H., R. E. Eckert, and P. T. Tueller. 1962. The vegetation and soils of the Steptoe Watershed. Unpublished report prepared for the USDI Bureau of Land Management. 40 p. - Henderson, J. A., S. A. Simon, and S. B. Hartvigsen. 1977. Plant community types and habitat types of the Price District Manti-La Sal National Forest. Unpublished report prepared for Utah State University, Department of Forestry and Outdoor Recreation, Logan. - Hess, K. 1981. Phyto-edaphic study of habitat types of the Arapaho-Roosevelt National Forest, Colorado. Unpublished dissertation, Colorado State University, Fort Collins. 558 p. - Hess, K., and C. H. Wasser. 1982. Grassland, shrubland, and forest habitat types of the White River-Arapaho National Forest. Unpublished final report 53-82 FT-1-19. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. Fort Collins, CO. - Hess, K., and R. R. Alexander. 1986. Forest vegetation of the Arapaho and Roosevelt national forests in central Colorado: A habitat type classification. U. S. Dep. Agric., Forest Service, Rocky Mountain Forest and Range Experiment Station. Research Paper. - Hironaka, M., M. A. Fosberg, and A. H. Winward. 1983. Sagebrush-grass habitat types of southern Idaho. Forestry, Wildlife, and Range Experiment Station Bulletin No. 15, University of Idaho, Moscow. 44 p. - Hoffman, G. R., and R. R. Alexander. 1976. Forest vegetation of the Bighorn Mountains, Wyoming: A habitat type classification. USDA Forest Service Research Paper RM-170. Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. 38 p. - Hoffman, G. R., and R. R. Alexander. 1980. Forest vegetation of the Routt National Forest in northwestern Colorado: A habitat type classification. USDA Forest Service Research Paper RM-221, Fort Collins, CO. 41 p. - Hoffman, G. R., and R. R. Alexander. 1980. Forest vegetation of the Routt National Forest in northwestern Colorado: A habitat type classification. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. General Technical Report RM-221. - Hoffman, G. R., and R. R. Alexander. 1983. Forest vegetation of the White River National Forest in western Colorado: A habitat type classification. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. Research Paper RM-249. Fort Collins. - Holland, V.L., and D.J. Keil. 1995. California Vegetation. Kendall/Hunt Publishing Company. Dubuque, Iowa. 516 p. - Johnson, C. G., and R. R. Clausnitzer. 1992. Plant associations of the Blue and Ochoco Mountains. USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest R6-ERW-TP-036-92. 163 p. plus appendices. - Johnson, C. G., and S. A. Simon. 1985. Plant associations of the Wallowa Valley Ranger District, Part II: Steppe. USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 258 p. - Johnson, C. G., Jr., and S. A. Simon. 1987. Plant associations of the Wallowa-Snake Province Wallowa-Whitman National Forest. USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. Technical Paper R6-ECOL-TP-255A-86. 399 p. - Johnston, B. C. 2001. Ecological types of the Upper Gunnison Basin. USDA Forest Service. Technical Report R2-RR-2001-01. Rocky Mountain Region. Denver, CO. - Johnston, B. C., and L. Hendzel. 1985. Examples of aspen treatment, succession and management in western Colorado. USDA Forest Service, Range Wildlife Fisheries and Ecology. Denver, CO. 164 p. - Keammerer, W. R. 1974a. Vegetation of the Grand Valley area. Pages 73-117 in: Ecological inventory of the Grand Valley area Unpublished report prepared for the Colony Development Operation, Atlantic Richfield Company, Denver, CO. - Kittel, G. 1993. A preliminary classification of the riparian vegetation of the White River Basin. Unpublished report prepared for the Colorado Department of Natural Resources and the Environmental Protection Agency by the Colorado Natural Heritage Program. - Kittel, G. M. 1994. Montane vegetation in relation to elevation and geomorphology along the Cache la Poudre River, Colorado. Unpublished thesis, University of Wyoming, Laramie. - Kittel, G., E. Van Wie, M. Damm, R. Rondeau, S. Kettler, A. McMullen, and J. Sanderson. 1999b. A classification of riparian and wetland plant associations of Colorado: A user's guide to the classification project. Colorado Natural Heritage Program, Colorado. - Kittel, G., E. Van Wie, M. Damm, R. Rondeau, S. Kettler, and J. Sanderson. 1999a. A classification of the riparian plant associations of the Rio Grande and Closed Basin watersheds, Colorado. Unpublished report prepared by the Colorado Natural Heritage Program. - Kittel, G., R. Rondeau, and A. McMullen. 1996. A classification of the riparian vegetation of the Lower South Platte and parts of the Upper Arkansas River basins, Colorado. Submitted to Colorado Department of Natural Resources and the Environmental Protection Agency. - Kittel, G., R. Rondeau, and S. Kettler. 1995. A classification of the riparian vegetation of the Gunnison River Basin, Colorado. Submitted to Colorado Department of Natural Resources and the Environmental Protection Agency. Prepared by Colorado Natural Heritage Program. - Kittel, G., R. Rondeau, N. Lederer, and D. Randolph. 1994. A classification of the riparian vegetation of the White and Colorado River basins, Colorado. Final report submitted to Colorado Department of Natural Resources and the Environmental Protection Agency. - Kleiner, E. F., and K. T. Harper. 1972. Environment and community organization in grasslands of Canyonlands National Park. Ecology 53(2):299-309. - Klinka, K. and C. Chourmouzis. 2002. The Mountain Hemlock Zone of British Columbia. Forest Sciences Department, University of BC. http://www.for.gov.bc.ca/research/becweb/zone~MH/02_authos.htm - Knight, D. H. 1994. Mountains and plains: Ecology of Wyoming landscapes. Yale University Press, New Haven, MA. 338 p. - Knight, D. H., G. P. Jones, Y. Akashi, and R. W. Myers. 1987. Vegetation ecology in the Bighorn Canyon National Recreation Area. Unpublished report prepared for the USDI National Park Service and University of Wyoming-National Park Service Research. - Komarkava, V. 1980. Classification and ordination in the Indian Peaks area, Colorado Rocky Mountains. Vegetatio 42:149-163. - Komarkova, V. 1976. Alpine vegetation of the Indian Peaks Area, Front Range, Colorado Rocky Mountains. Unpublished dissertation, University of Colorado, Boulder. 655 p. - Komarkova, V. 1986. Habitat types on selected parts of the Gunnison and Uncompander national forests. Unpublished final report prepared for USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. Fort Collins, CO. 270 p. plus appendices. - Komarkova, V. K., R. R. Alexander, and B. C. Johnston. 1988b. Forest vegetation of the Gunnison and parts of the Uncompangre national forests: A preliminary habitat type classification. USDA Forest Service. Research Paper RM-163. 65 p. - Kovalchik, B. L. 1987. Riparian zone associations Deschutes, Ochoco, Fremont, and Winema national forests. USDA Forest Service Technical Paper 279-87. Pacific Northwest Region, Portland, OR. 171 p. - Kovalchik, B. L. 1992. Riparian zone associations on the national forests of eastern Washington. USDA Forest Service, Pacific Northwest Region. Draft. 203 p. - Kovalchik, B. L. 1993. Riparian plant associations on the national forests of eastern Washington Draft version 1. USDA Forest Service, Colville National Forest, Colville, WA. 203 p. - Kovalchik, B. L. 2001. Classification and management of aquatic, riparian and wetland sites on the national forests of eastern Washington. Part 1: The series descriptions. 429 p. plus appendix. - Krebs, P. H. 1972. Dendrochronology and the distribution of bristlecone pine (*Pinus aristata* Engelm.) in Colorado. Unpublished dissertation, University of Colorado, Boulder. 211 p. - LaMarche, V. C., Jr. and H. A. Mooney. 1972. Recent climatic change and
development of the bristlecone pine (*P. longaeva* (Bailey)) krummholz zone, Mount Washington, Nevada. Arctic and Alpine Research 4(1):61-72. - Lanner, R. M., and S. B. Vander Wall. 1980. Dispersal of limber pine seed by Clark's nutcracker. Journal of Forestry 78(10):637-639. - Lewis, M. E. 1975. Flora of the Santa Rosa Mountains, Humbolt National Forest. Unpublished report compiled for USDA Forest Service, Region IV, Ogden, Utah. 19 p. - Lillybridge, T. R., B. L. Kovalchik, C. K. Williams, and B. G. Smith. 1995. Field guide for forested plant associations of the Wenatchee National Forest. USDA Forest Service General Technical Report PNW-GTR-359, Pacific Northwest Research Station, Portland, OR. - Malanson, G.P., and Butler, D.R. 1984. Transverse pattern of vegetation on avalanche paths in the northern Rocky Mountains, Montana. Great Basin Naturalist 44(3):453-458. - Manning, M. E., and W. G. Padgett. 1989. Preliminary riparian community type classification for Nevada. Draft report prepared for USDA Forest Service, Intermountain Region, Ogden, UT. 134 p. - Manning, M. E., and W. G. Padgett. 1995. Riparian community type classification for Humboldt and Toiyabe national forests, Nevada and eastern California. USDA Forest Service, Intermountain Region. 306 p. - Marr, J. W. 1977a. The development and movement of tree islands near the upper limit of tree growth in the southern Rocky Mountains. Ecology 58:1159-1164. - Marriott, H. J. 2000. Survey of Black Hills montane grasslands. Prepared for the Wildlife Division, South Dakota Department of Game, Fish and Parks, Pierre, SD. - Marriott, H. J., and D. Faber-Langendoen. 2000. The Black Hills community inventory. Volume 2: Plant community descriptions. The Nature Conservancy, Midwest Conservation Science Center and Association for Biodiversity Information, Minneapolis, MN. 326 p. - Martin, J. R., S. J. Trull, W. W. Brady, R. A. West, and J. M. Downs. 1995. Forest plant association management guide, Chatham Area, Tongass National Forest. R10-RP-57. USDA Forest Service, Alaska Region. - Mast, J. N., T. T. Veblen, and M. E. Hodgson. 1997. Tree invasion within a pine/grassland ecotone: an approach with historic aerial photography and GIS modeling. Forest Ecology and Management 93:181-94. - Mast, J. N., T. T. Veblen, and Y. B. Linhart. 1998. Disturbance and climatic influences on age structure of ponderosa pine at the pine/grassland ecotone, Colorado Front Range. Journal of Biogeography 25:743-755. - Mauk, R. L. and J. A. Henderson. 1984. Coniferous forest habitat types of northern Utah. USDA Forest Service, Gen. Tech. Report INT-170, Ogden, Utah. 89 p. - McClaran, M. P. and T. R. Van Devender. 1995. The Desert Grassland. The University of Arizona Press, Tucson, AZ. 346 p. - McLean, A. 1970. Plant communities of the Similkameen Valley, British Columbia, and their relationships to soils. Ecological Monographs 40(4):403-424. - Mehl, M. S. 1992. Old-growth descriptions for the major forest cover types in the Rocky Mountain Region. Pages 106-120 in: Proceedings of the old-growth forests in the Rocky Mountains and Southwest conference, Portal, AZ. March 9-13, 1992. - Meidinger, D., and J. Pojar (Editors). 1991. Ecosystems of British Columbia. British Columbia Ministry of Forests Special Report Series No. 6. 330 p. - Moir, W. H. 1969a. The lodgepole pine zone in Colorado. The American Midland Naturalist 81(1):87-99. - Mueggler, W. F. 1988. Aspen community types of the Intermountain Region. USDA Forest Service General Technical Report INT-250. Intermountain Research Station, Ogden, UT. 135 p. - Mueggler, W. F., and C. A. Harris. 1969. Some vegetation and soil characteristics of mountain grasslands in central Idaho. Ecology 50:671-678. - Mueggler, W. F., and W. L. Stewart. 1980. Grassland and shrubland habitat types of western Montana. USDA Forest Service, General Technical Report INT-66. Intermountain Forest and Range Experiment Station. Ogden, UT. 154 p. - Muldavin, E. H., R. L. DeVelice, and F. Ronco, Jr. 1992. A classification of forest habitat types of southern Arizona and portions of the Colorado Plateau. Draft General Technical Report RM-GTR-287, USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. - Muldavin, E. H., R. L. DeVelice, and F. Ronco, Jr. 1996. A classification of forest habitat types southern Arizona and portions of the Colorado Plateau. USDA Forest Service General Technical Report RM-GTR-287. Rocky Mountain Forest and Range Experiment Station. - Muldavin, E., P. Durkin, M. Bradley, M. Stuever, and P. Mehlhop. 2000a. Handbook of wetland vegetation communities of New Mexico: Classification and community descriptions (volume 1). Final report to the New Mexico Environment Department. - Muldavin, E., R. DeVelice, and W. Dick-Peddie. 1987. Forest habitat types of the Prescott, Tonto and western Coronado national forests, Arizona. Unpublished final report prepared for Rocky Mountain Forest and Range Experiment Station, CO. 71 p. - Nachlinger, J. L. 1985. The ecology of subalpine meadows in the Lake Tahoe region, California and Nevada. Unpublished thesis, University of Nevada, Reno. 151 p. - Nachlinger, J., K. Sochi, P. Comer, G. Kittel, and D. Dorfman. 2001. Great Basin: an ecoregion-based conservation blueprint. The Nature Conservancy, Reno, NV. 160 p. plus appendices. - Neely, B., P. Comer, C. Moritz, M. Lammerts, R. Rondeau, C. Prague, G. Bell, H. Copeland, J. Humke, S. Spackman, T. Schulz, D. Theobald, and L. Valutis. 2001. Southern Rocky Mountains: An ecoregional assessment and conservation blueprint. - Padgett, W. G. 1982. Ecology of riparian plant communities in southern Malheur National Forest. Unpublished thesis, Oregon State University, Corvallis. 143 p. - Padgett, W. G., A. P. Youngblood, and A. H. Winward. 1988a. Riparian community type classification of Utah and southeastern Idaho. Research Paper R4-ECOL-89-0. USDA Forest Service, Intermountain Region, Ogden, UT. - Padgett, W. G., A. P. Youngblood, and A. H. Winward. 1988b. Riparian community type classification of Utah. USDA Forest Service, Intermountain Region Publication R4-ECOL-88-01. Ogden, UT. - Padgett, W. G., A. P. Youngblood, and A. H. Winward. 1989. Riparian community type classification of Utah and southeastern Idaho. USDA Forest Service, Intermountain Region. Report R4-ECOL-89-01. Ogden, UT. 191 p. - Peet, R. K. 1981. Forest vegetation of the Colorado Front Range. Vegetatio 45:3-75. - Pfister, R. D. 1972. Vegetation and soils in the subalpine forests of Utah. Unpublished dissertation. Washington State University, Pullman. 98 p. - Pfister, R. D., B. L. Kovalchik, S. F. Arno, and R. C. Presby. 1977. Forest habitat types of Montana. USDA Forest Service General Technical Report INT-34. Intermountain Forest and Range Experiment Station, Ogden, UT. - Potkin, M., and L. Munn. 1989. Subalpine and alpine plant communities in the Bridger Wilderness, Wind River Range, Wyoming. USDA Forest Service Contract No. 53-8555-3-00015. Department of Plant, Soil, and Insect Sciences, University of Wyoming, Laramie. - Potter, D. A. 1994. Guide to forested communities of the upper montane in the central and southern Sierra Nevada. Technical Publication R5-ECOL-TP-003. USDA Forest Service, Pacific Southwest Region, San Francisco, CA. - Poulton, C. E. 1955. Ecology of the non-forested vegetation in Umatilla and Morrow counties, Oregon. Unpublished dissertation. State College of Washington, Pullman. 166 p. - Powell, D. C. 1988a. Aspen community types of the Pike and San Isabel National Forests in south-central Colorado. USDA Forest Service, Rocky Mountain Region, Report R2-ECOL-88-01. 254 p. - Ranne, B. M., W. L. Baker, T. Andrews, and M. G. Ryan. 1997. Natural variability of vegetation, soils, and physiography in the bristlecone pine forests of the Rocky Mountains. Great Basin Naturalist 57(1):21-37. - Reed, P. B., Jr. 1988. National list of plant species that occur in wetlands: 1988 national summary. USDI Fish & Wildlife Service. Biological Report 88 (24). - Reid, M. S., K. A. Schulz, P. J. Comer, M. H. Schindel, D. R. Culver, D. A. Sarr, and M. C. Damm. 1999. An alliance level classification of vegetation of the coterminous western United States. Unpublished final report to the University of Idaho. - Rondeau, R. 2001. Ecological System Viability Specifications for Southern Rocky Mountain Ecoregion. First Edition. Colorado Natural Heritage Program, Colorado State University, Fort Collins, CO. 181 p. - Sanderson, J., and S. Kettler. 1996. A preliminary wetland vegetation classification for a portion of Colorado's west slope. Report prepared for Colorado Department of Natural Resources, Denver, CO, and U.S. Environmental Protection Agency, Region VIII. - Sawyer, J. O., and T. Keeler-Wolf. 1995. A manual of California vegetation. California Native Plant Society, Sacramento. 471 p. - Shepherd, M. E. 1995. Plant community ecology and classification of the Yakatat Foreland, Alaska. R10-TP-56. USDA Forest Service, Alaska Region. 213 p. plus appendices. - Starr, C. R. 1974. Subalpine meadow vegetation in relation to environment at Headquarters Park, Medicine Bow Mountains, Wyoming. Unpublished thesis, University of Wyoming, Laramie. - Steele, R., and K. Geier-Hayes. 1995. Major Douglas-fir habitat types of central Idaho: A summary of succession and management. USDA Forest Service General Technical Report INT-GTR-331. USDA Forest Service Intermountain Research Station, Ogden, UT. - Steele, R., R. D. Pfister, R. A. Ryker, and J. A. Kittams. 1981. Forest habitat types of central Idaho. USDA Forest Service General Technical Report INT-114. Intermountain Forest and Range Experiment Station, Ogden, UT. 138 p. - Szaro, R. C. 1989. Riparian forest and scrubland community types of Arizona and New Mexico. Desert Plants Special Issue 9(3-4):70-139. - Thilenius, J. F., G. R. Brown, and A. L. Medina. 1995. Vegetation on semi-arid rangelands, Cheyenne River Basin, Wyoming. USDA Forest Service. General Technical
Report RM-GTR-263. Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. 60 p. - Thomas, K., J. Coles and M. Hansen. 2003c. Sunset Crater National Monument, Arizona, vegetation classification and distribution: A USGS-NPS Vegetation Mapping Program Study. Southwest Biological Science Center, U.S. Geological Survey Open-file Report. - Tisdale, E. M., and M. Bramble-Brodahl. 1983. Relationships of site characteristics to vegetation in canyon grasslands of west-central Idaho and adjacent areas. Journal of Range Management 36:775-778. - Tisdale, E. W. 1947. The grasslands of the southern interior of British Columbia. Ecology 28(4):346-382. - Tisdale, E. W. 1982. Grasslands of western North America: The Pacific Northwest bunchgrass. Pages 223-245 in: A. C. Nicholson, A. Mclean, and T. E. Baker, editors. Grassland Ecology and Classification Symposium, Kamloops, BC. - Tisdale, E. W. 1986. Canyon grasslands and associated shrublands of west-central Idaho and adjacent areas. Bulletin No. 40. Forest, Wildlife and Range Experiment Station, University of Idaho, Moscow. 42 p. - Tisdale, E. W., M. Hironaka, and M. A. Fosberg. 1965. An area of pristine vegetation in Craters of the Moon National Monument, Idaho. Ecology 46(3):349-352. - Topik, C. 1989. Plant association and management guide for the grand fir zone, Gifford Pinchot National Forest. USDA Forest Service Area Guide, R6-Ecol-TP-006-88. PNW Region, Portland, OR. 110 p. - Topik, C., N. M. Halverson, and T. High. 1988. Plant associations and management guide of the ponderosa pine, Douglas-fir, and grand fir zone, Mt. Hood National Forest. USDA Forest Service R6-ECOL-TP-004-88. 136 p. - Tuhy, J. S., P. Comer, D. Dorfman, M. Lammert, B. Neely, L. Whitham, S. Silbert, G. Bell, J. Humke, B. Baker, and B. Cholvin. 2002. An ecoregional assessment of the Colorado Plateau. The Nature Conservancy, Moab Project Office. 112 p. plus maps. - Ungar, I. A. 1965. An ecological study of the vegetation of the Big Sapt Marsh, Stafford County, Kansas. University of Kansas Science Bulletin 116(1):1-99. - Ungar, I. A. 1972. The vegetation of inland saline marshes of North America, north of Mexico. Pages 397-411. - Viereck, L. A., C. T. Dyrness, A. R. Batten, and K. J. Wenzlick. 1992. The Alaska vegetation classification. USDA Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-286. 278 p. - Volland, L. A. 1976. Plant communities of the central Oregon pumice zone. USDA Forest Service R-6 Area Guide 4-2. Pacific Northwest Region, Portland, OR. 113 p. - Walford, G. M. 1996. Statewide classification of riparian and wetland dominance types and plant communities Bighorn Basin segment. Report submitted to the Wyoming Department of Environmental Quality, Land Quality Division. - Walford, G., G. Jones, W. Fertig, and K. Houston. 1997. Riparian and wetland plant community types of the Shoshone National Forest. Unpublished report. Wyoming Natural Diversity Database for The Nature Conservancy, and the USDA Forest Service. - Walford, G., G. Jones, W. Fertig, S. Mellman-Brown, and K. E. Houston. 2001. Riparian and wetland plant community types of the Shoshone National Forest. USDA Forest Service, Rocky Mountain Research Station. General Technical Report RMRS-GTR-85. Ogden, UT. - Weaver, J. E., and F. W. Albertson. 1956. Grasslands of the Great Plains: Their nature and use. Johnsen Publishing Co., Lincoln, NE. 395 p. - West, N. E. 1979. Survival patterns of major perennials in salt desert shrub communities of southwestern Utah. Journal of Range Management 32(6):442-445. - West, N. E. 1983. Southeastern Utah galleta-threeawn shrub steppe. Pages 413-421 in N. E. West, ed., Temperate deserts and semi-deserts. Ecosystems of the world, Volume 5. Elsevier Publishing Company, Amsterdam. - West, N. E. 1983a. Great Basin-Colorado Plateau sagebrush semi-desert. Pages 331-349 in: N. E. West, editor. Temperate deserts and semi-deserts. Ecosystems of the world, Volume 5. Elsevier Publishing Company, Amsterdam. - West, N. E. 1983b. Intermountain salt desert shrublands. Pages 375-397 in: N. E. West, editor. Temperate deserts and semi-deserts. Ecosystems of the world, Volume 5. Elsevier Publishing Company, Amsterdam. - West, N. E. 1983c. Western Intermountain sagebrush steppe. Pages 351-374 in: N. E. West, editor. Temperate deserts and semi-deserts. Ecosystems of the world, Volume 5. Elsevier Publishing Company, Amsterdam. - West, N. E., R. J. Tausch, and P. T. Tueller. 1998. A management-oriented classification of pinyon-juniper woodlands of the Great Basin. USDA Forest Service General Technical Report RMRS-GTR-12. USDA Forest Service, Rocky Mountain Research Station, Ogden, UT. - Whipple, S. A. 1975. The influence of environmental gradients on vegetational structure in the subalpine forest of the southern Rocky Mountains. Unpublished dissertation. Colorado State University, Fort Collins. - Willard, B. E. 1963. Phytosociology of the alpine tundra of Trail Ridge, Rocky Mountain National Park, Colorado. Unpublished dissertation, University of Colorado, Boulder. - Williams, C. K. and B. G. Smith. 1990. Forested plant associations of the Wenatchee National Forest. Unpublished draft prepared by the USDA Forest Service, Pacific Northwest Region, Portland, OR. 217 p. - Williams, C. K., and T. R. Lillybridge. 1983. Forested plant associations of the Okanogan National Forest. USDA Forest Service, Pacific Northwest Region. R6-Ecol-132b-1983. 140 p. - Windell, J.T., B.E. Willard, D.J. Cooper, S.Q. Foster, C.F. Knud-Hansen, L.P. Rink, and G.N. Kiladis. 1986. An ecological characterization of Rocky Mountain montane and subalpine wetlands. USDI Fish and Wildlife Service Biological Report 86(11). 298 p. - Youngblood, A. P. and W. F. Mueggler. 1981. Aspen community types on the Bridger-Teton National Forest in western Wyoming. Research Paper INT-272. USDA Forest Service, Intermountain Forest and Range Experiment Station, Fort Collins, CO. - Youngblood, A. P., and R. L. Mauk. 1985. Coniferous forest habitat types of central and southern Utah. USDA Forest Service, Intermountain Research Station. General Technical Report INT-187. Ogden, UT. 89 p.